RADC-TR-89-209, Vol II (of three) Final Technical Report October 1989 AD-A215 738 # COMPUTER-AIDED DESIGN FOR BUILT-IN-TEST (CADBIT) - BIT Library **Grumman Aerospace Corporation** Hank Baluta APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. ROME AIR DEVELOPMENT CENTER Air Force Systems Command Griffiss Air Force Base, NY 13441-5700 89 12 This report has been reviewed by the RADC Public Affairs Division (PA) and is releasable to the National Technical Information Services (NTIS) At NTIS it will be releasable to the general public, including foreign nations. RADC-TR-89-209, Vol II (of three) has been reviewed and is approved for publication. APPROVED: Janua 111. buccaso JAMES J. VACCARO Project Engineer APPROVED: Jahn J. Bart Technical Director Directorate of Reliability & Compatibility FOR THE COMMANDER: AMES WOTTOKE 11/2 JAMES W. HYDE III Directorate of Plans & Programs If your address has changed or if you wish to be removed from the RADC mailing list, or if the addressee is no longer employed by your organization, please notify RADC (RBES) Griffiss AFB NY 13441-5700. This will assist us in maintaining a current mailing list. Do not return copies of this report unless contractual obligations or notices on a specific document require that it be returned. #### SECURITY CLASSIFICATION OF THIS PAGE | REPORT DOCUMENTATION | | | | N PAGE | | | Form Approved
OMB No. 0704-0188 | | |---|---|----------------------------------|---------------------------------|--|----------------------------|----------------|------------------------------------|--| | 1a. REPORT S
UNCLASSI | ECURITY CLASS | IFICATION | <u></u> | 16 RESTRICTIVE MARKINGS N/A | | | | | | 2a. SECURITY
N/A | CLASSIFICATIO | N AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; | | | | | | | 2b. DECLASSIFICATION / DOWNGRADING SCHEDULE | | | | lon unlimited | | ' | | | | IG ORGANIZAT | ION REPORT NUMBE | R(S) | 5 MONITORING | ORGANIZATION R | EPORT NU | MBER(S) | | | N/A | | | | | -209, Vol II | | hree) | | | 6a. NAME OF PERFORMING ORGANIZATION 6b. OFFICE SYMBOL (If applicable) | | | 7a. NAME OF M | ONITORING ORGAI | NOITASIN | | | | | | | Corporation | | | evelopment (| | (RBES) | | | 6C ADDRESS | (City, State, an | d ZIP Code) | | 76. ADORESS (Ci | ty, State, and ZIP (| (ode) | | | | | ster Bay B | Rd | | Criffics A | FB NY 13441- | 5700 | | | | 8a. NAME OF | FUNDING / SPC | NSORING | 85. OFFICE SYMBOL | | T INSTRUMENT IDE | | ION NUMBER | | | ORGANIZA | - | | (If applicable) | | 2 0010 | | | | | | Developme
City, State, and | ent Center | RBES | F30602~86- | C-0219 | | | | | | ,, | 2 1001, | | PROGRAM | PROJECT | TASK | WORK UNIT | | | Criffic | AFB NY 13 | 2//1-5700 | | 62702F | 2940 | NO
O1 | ACCESSION NO | | | | ude Security C | | | 62702F | 2940 | 01 | 01 | | | COMPUTER | -AIDED DES | IGN FOR BUILT | -IN-TEST (CADBIT | ') = RTT I (h: | rarı | | | | | 12. PERSONAL | | | 11, 1851 (01,001) |) DII EID | rary | | | | | Hank Bal | | | | | | | | | | 13a. TYPE OF Final | REPORT | 135. TIME CO
FROM Se | р 86 то <u>Sep</u> 88 | October 1 | 987 (Year, Month, 1
989 | Day) 15 | PAGE COUNT
322 | | | 16. SUPPLEME | NTARY NOTAT | ION | | | | | | | | N/A | | | | | | | | | | 17. | COSATI | | | (Continue on reverse if necessary and identify by block number) | | | | | | FIELD
12 | GROUP
05 | SUB-GROUP | Built-In-Test
CADBIT Softwar | | | | | | | 14 | 02 | | Computer Aided | - | rrinted | CIrcu | it boards | | | | | | and identify by block nu | imber) | | | | | | The Comp | uter Aided | Design for B | uilt-In-Test (C | ADBIT) Final | Report cons | sists o | f three volumes | | | organize | d as follo | ws. Volume I | is a general de | escription i | ncluding int | roduct | ion, automated | | | a descri | e, data ba
ntion of t | ise, menus, CA
The BIT data h | D and BIT survey | y, and recom | mendations. | volum
volum | e 11 contains
for 13 BIT tech- | | | niques, | which were | found to be | suitable for CA | DBIT. Volum | e III contai | ns the | CADBIT software | | | requirem | ents speci | fication to b. | e used as a bas: | is for encod | ing the CADE | IT sof | tware modules | | | and the | creation o | f its data ba | se. | j | | | 20 DISTRIBUT | ION / AVAIL ADI | LITY OF ABSTRACT | | 21 ARSTRACT CE | CURITY CLASSIFICA | TION | | | | UNCLAS! | SIFIED/UNLIMITI | ED 🔲 SAME AS RE | T DTIC USERS | UNCLASSIFI | | ON | | | | James M. | RESPONSIBLE
Vaccaro | INDIVIDUAL | | | include Area Code) | | FICE SYMBOL
C (RBES) | | | | | | | | | | | | #### TABLE OF CONTENTS | 1.0 | SUMMARY | |-----|---| | | 1.1 EXECUTIVE SUMMARY 1 1.1.1 SCOPE 1 1.1.2 PURPOSE 2 | | | 1.2 VOLUME II SUMMARY3 | | 2.0 | DATA SOURCES3 | | 3.0 | CRITERIA FOR BIT TECHNIQUES SELECTION | | 4.0 | DESCRIPTION OF CAD-BIT LIBRARY CONTENT | | | 4.1 LIST OF BIT TECHNIQUES 5 4.1.1 ON-BOARD ROM 6 4.1.2 MICROPROCESSOR BIT 6 4.1.3 MICRODIAGNOSTICS 6 4.1.4 ON-BOARD INTEGRATION OF VLSI CHIPS BIT 6 (OBIVCB) 4.1.5 BUILT-IN LOGIC BLOCK OBSERVER (BILBO) 7 4.1.6 ERROR DETECTION AND CORRECTION CODES 7 4.1.7 SCAN 7 4.1.8 DIGITAL WRAPAROUND 7 4.1.9 PSUEDO RANDOM PATTERN GENERATOR WITH 7 MULTIPLE INPUT SHIFT REGISTER (PRPG/MISR) 4.1.10 COMPARATOR 7 4.1.11 VOLTAGE SUMMING 8 4.1.12 REDUNDANCY 8 4.1.13 ANALOG WRAPAROUND 8 | | | 4.2.1 SHORT TUTOTIAL | | 5.0 | DRAWING CONVENTIONS | | 6.0 | CAD-BIT DATA BASE | | | 6.1 ON-BOARD ROM | #### TABLE OF CONTENTS | | 6.2 | MICROPROCESSOR BIT | |-----|-----------|---| | | 6.3 | MICRODIAGNOSTICS | | | 6.4 | ON-BOARD INTEGRATION OF VLSI CHIPS BIT (OBIVCB) | | | 6.5 | BUTLT-IN LOGIC BLOCK OBSERVER (BILBO) | | | 6.6 | ERROR DETECTION AND CORRECTION CODES | | | 6.7 | SCAN | | | 6.3 | DIGITAL WRAPAROUND | | | 6.9 | PSUEDO RANDOM PATTERN GENERATOR WITH | | | 6.10 | COMPARATOR | | | 6.11 | VOLTAGE SUMMING | | | 6.12 | REDUNDANCY | | | 6.13 | ANALOG WRAPAROUND | | 7.0 | BIBLIOGR: | \PHY | #### LIST OF FIGURES | Section | Title | Page | |---------|---|------| | | | | | 1-1 | ORGANIZATION OF VOLUME 2 OF CAD-BIT FINAL 4 REPORT | | | 4-1 | STRUCTURE OF THE CAD-BIT LIBRARY ELEMENT 9 | | | 4–2 | SUBCATEGORIES (DATA ELEMENTS) OF SHORT 10 TUTORIALS | | | 4–3 | SUBCATEGORIES (DATA ELEMENTS) OF LONG 12 TUTORIALS | | | 6-1 | CAD-BIT DATA BASE OVERVIEW | | | sion Fe |)r | | |------------------|---|-----| | GRA&I | | D | | TAB | | ō | | ounced | | Õ | | ficatio | na | | | | | | | | | | | ibution | / | | | lab ili t | y Co | des | | Avail | und/ | or | | Spec | ial | | | | | | | | | | | | | | | | GRA&I TAB ounced fication ibution labilit Avail | TAB | #### 1.0 SUMMARY This report is one of three volumes. The Executive Summary decribes the entire CAD-BIT effort and the following Volume Summary is a description of this volume. #### 1.1 EXECUTIVE SUMMARY CAD-BIT is a development program to specify the implementation of an automated procedure to integrate Built-In-Test (BIT) into the design of Printed Circuit Boards (PCBs) on Computer-Aided Design (CAD) workstations. When fully developed, the CAD-BIT software will be capable of operating on generic workstations meeting various standards. These standards include those for operating system (UNIX), programming language (C), and graphical data interchange Initial Graphics Exchange Specification (IGES). The purpose of this program was to develop the design of the automated procedure, the associated BIT data base, and a software specification for the CAD-BIT module ready for encoding. No coding of the CAD-BIT Module (CBM) was performed except as necessary to test and verify feasibility. CAD workstations and BIT techniques and their applications were also surveyed to determine standards required for the CAD-BIT module implementation and to establish requirements for and define the structure of the BIT data base. #### 1.1.1 SCOPE This report describes the development of the CAD-BIT automated procedure, the associated Data Base of BIT Functions, and software specification developed during this contract. The contents of this report are organized into the three volumes described below. #### Volume I Technical Issues Volume I is a general CAD-BIT description and provides useful information for any type of involvement with CAD-BIT. It begins with an Executive Summary describing the work performed under the CAD-BIT contract. It is followed by a detailed description of the automated procedure. The description contains text, flow diagrams of the procedure operations and its data, sets of menu sequences showing menu options, selections, and resulting operations. Algorithms and formulas are included. The CAD-BIT Data Base and its files are described. Additional topics in Volume I include Menus, the CAD-BIT Feasibility Demonstration. BIT and CAD workstation surveys and Standards Recommendations, SMART-BIT Applications, and a Automated Procedure Evaluation. The Volume also includes an appendix with a BIT library example for the On-Board ROM BIT Technique. #### Volume II BIT Library Volume II contains a description of the BIT data base library elements and BIT library elements for the thirteen BIT techniques listed below.
The data in Volume II will be used to encode CAD-BIT's BIT technique data base during the implementation phase. In addition, it illustrates the required data for adding new BIT techniques. It also provides useful data to the future circuit designer / CAD-BIT user on the BIT techniques, their implementation, and the default circuit components. - On-Board ROM - Microprocessor BIT - Microdiagnostics - * On-Board Integration of VLSI Chips BIT (OBIVCB) - * Built-In Logic Block Observer (BILBO) - * Error Detection and Correction Codes - * Scan - * Digital Wraparound - * Pseudo Random Pattern Generator with Multiple Input Shift Register (PRPG/MISR) - Comparator - Voltage Summing - Redundancy - * Analog Wraparound #### Volume III CAD-BIT Software Specification Volume III contains the CAD-BIT Software Requirements Specification (SRS). This SRS establishes the requirements for the Computer Software Configuration Item (CSCI) identified as Computer-Aided Design for Built-In-Test (CAD-BIT) System. It will be used during the implementation as the basis for encoding the CAD-BIT software modules and the creation of its data base. #### 1.1.2 PURPOSE The purpose of the CAD-BIT system is to provide an automated procedure to aid the electronic circuit designer in the selection of BIT techniques, the insertion of the associated BIT circuitry into the PCB design, and to provide a post design evaluation of the penalties incurred by the addition of BIT circuitry into the PCB functional design. #### 1.2 VOLUME II SUMMARY The organization of Volume II of the CAD-BIT Final Report is shown in Figure 1-1. The bulk of the volume is a set of data packages for a variety of BIT techniques. The packages are labeled in Figure 1-1 as "Library Element for Techniques n". Preciding the data packages is the Data Base of BIT Functions Introduction. The introduction describes the criteria used in selecting the BIT techniques for inclusion in the BIT library, along with the list of the techniques and a short summary of each. A description of the data elements for each technique is also provided. #### 2.0 DATA SOURCES One of the sources of data for the library was a BIT survey, an investigation and analysis of design of PCBs from a variety of electronic equipment systems including analog, digital and hybrid PCBs. The details of the survey are described in Volume I of the CAD-BIT final report. In order to obtain a greater scope and more detailed information on the various BIT techniques, a literature search was also conducted and over 100 papers on BIT were accumulated and reviewed. Papers especially pertinent to the enclosed techniques are listed in the Bibliography contained at the end of each technique library element. #### 3.0 CRITERIA FOR BIT TECHNIQUE SELECTION Certain criteria concerning the selection of BIT techniques for the library were arrived at as a result of contractor queries at the beginning of the study. These criteria govern various aspects of the definition of the BIT Library and are as follows: #### * Self Contained The BIT technique shall be self contained within the Line Replaceable Module (LRM) or Printed Circuit Board (PCB). All of the hardware and software necessary to conduct the Built-In-Test shall be resident on the LRM itself with the exception of BIT Initiate and Pass/Fail signals. #### In Flight/Flight Line Maintenance The techniques to be considered are primarily for In Flight or Flight Line Maintenance (as opposed to intermediate level or depot maintenance). FIGURE 1-1 ORGANIZATION OF VOLUME II OF CAD-BIT FINAL REPORT #### * Fault Detection The techniques are for fault detection. If a technique provides fault isolation, it will not be considered an advantage if there is a real estate or power penalty associated with the fault isolation capability. #### * Modifiable The structure of the data base shall be such that modifications can be made as knowledge or data in the technique is accumulated. #### * Open Ended The data base shall be open ended to allow inclusion of additional BIT techniques as they are developed. #### * LRM Design only Some CAD systems support the design of semi-custom integrated circuits concurrently with the design of the LRM on which the integrated circuits will reside. CAD-BIT will only facilitate inclusion of BIT into the LRM. CAD-BIT may utilize BIT in the integrated circuit, but is not intended as a vehicle to incorporate BIT into the integrated circuit. However, the system can be easily expanded to do so. #### 4.0 DESCRIPTION OF CAD-BIT LIBRARY CONTENT #### 4.1 LIST OF BIT TECHNIQUES As a result of the BIT survey, a represent tive list of BIT techniques was selected for the Library Package. The list is wide ranging and represents a broad cross section of circuit design applications. Besides addressing the three general classifications of digital, analog and hybrid, the list also includes BIT techniques applicable to LRM's that contain microprocessors, microprogrammed machines and Very High Speed Integrated Circuits (VHSIC). Additional techniques allow the designer to insert Built-In-Test Equipment on the interior of his design or be strictly external to his original design. A list of BIT techniques supplied in this Volume is shown below with a brief summary of each technique #### DIGITAL On-Board ROM Microprocessor BIT Microdiagnostics On Board Integration of VLSI Chips Bit (OBIVCB) Built-In Logic Block Observer (BILBO) Error Detection and Correction Codes Scan Digital Wraparound Pseudo Random Pattern Generator/Multiple Input Shift Register (PRPG/MISR) #### **ANALOG** Comparator Voltage Summing Redundancy #### HYBRID Analog Wraparound #### 4.1.1 ON~BOARD ROM BIT test patterns and good machine responses are stored in on-board ROM. As each test pattern is applied the output of the Circuit Under Test (CUT) is compared to the known good machine responses. A mismatch indicates an LRM failure. #### 4.1.2 MICROPROCESSOR BIT The inherent intelligence of the microprocessor is used to test itself and associated penpheral circuitry such as memory and Input/Output (I/O). A self test program is written to exercise circuitry within and outside of the microprocessor integrated circuit. The BIT program is stored in ROM. #### 4.1.3 MICRODIAGNOSTICS Microprogrammed processors have their instruction repertoire defined in external ROM instead of internal logic of conventional processors. Special instructions can be defined which will test both internal and external processor hardware in a very efficient manner. These BIT instructions are added to the normal instructions resident in external ROM. #### 4.1.4 ON BOARD INTEGRATION OF VLSI CHIPS BIT (OBIVCB) Many current Very Large Scale Integration (VLSI) chips are designed with an internal BIT or contain hardware such as scan registers to facilitate their own checkout. This technique integrates the chips internal BIT with the overall BIT of the LRM on which these chips are resident. #### 4.1.5 BUILT IN LOGIC BLOCK OBSERVER (BILBO) Circuit structures can be configured to function as a variety of BIT devices, such as, a pseudo random pattern generator or a multiple input shift register. This circuit is configured by different binary patterns on two input control lines and the circuit can also serve as a bank of normal CUT flip-flops. Thus, this one design can be placed throughout the CUT and can be configured and reconfigured during test to provide a variety of BIT functions. #### 4.1.6 ERROR DETECTION AND CORRECTION CODES Extra bits can be added to digital words containing information on the validity of the data when the word is transmitted or stored in memory. Hardware exists which examine these extra bits and can determine whether any bits have erroneously changed state during the manipulation of the word. #### 4.1.7 SCAN The main principle of SCAN is to provide a redundant flip-flop (FF) for each FF in the normal circuitry so that at a predetermined instance, the secondary FF can be set to the state of its corresponding primary one. The secondary FFs are connected as a shift register so that the state of the machine, as captured by the secondary FFs, can then be shifted to the outside of the CUT for analysis for proper operation. #### 4.1.8 DIGITAL WRAPAROUND LRMs that contain a microprocessor and some digital input and digital output circuits can have their I/O checked out with the addition of gates that wrap the output to the input. The microprocessor serves as test controller, stimuli generator and response comparator. # 4.1.9 PSEUDO RANDOM PATTERN GENERATOR WITH MULTIPLE INPUT SHIFT REGISTER (PRPG/MISR) This technique combines two BIT circuits to accomplish a checkout of the CUT. A linear feedback shift register is a source of test vectors for input to the CUT. A CUT output signature is accumulated in the Multiple Input Shift Register for the duration of the pseudo random pattern sequence. The signature is then compared to a good machine signature to determine a pass or fail status of the CUT. #### 4.1.10 COMPARATOR An analog test signal source located on the LRM is fed into a CUT analog channel. The output of the analog channel is compared to a predetermined reference signal (also generated on the LRM) via a comparator to determine whether the channel is operating properly. #### 4.1.11 VOLTAGE SUMMING LRMs that generate a set of simple signals (such as DC Levels or Power Supply Voltages) can be tested by combining their signals into a single sum and then comparing this sum with a known good value of signal also generated on the LRM. An excessive variation of any single signal will be reflected in the sum and will be detected by the comparator to flag a fault condition. #### 4.1.12 REDUNDANCY Redundancy requires duplicating the normal CUT and stimulating both the CUT and the redundant CUT from the same signal source and comparing the outputs with a comparator. If the comparator detects a difference between the outputs it sets an error flag. #### 4.1.13 ANALOG
WRAPAROUND LRMs containing a microprocessor and analog input and output can have their LO checked out with the addition of analog switches that wrap the output around to the LRMs. The LRMs contain a microprocessor and analog input and output can have their I/O checked out with the addition of analog switches that wrap the output around to the input during self test. The microprocessor serves as a test controller, stimuli generator and response comparator enabling a check out of output devices by reading the signal with the input device. #### 4.2 ELEMENTS OF BIT LIBRARY (DATA BASE) FILES All of the techniques of the Library package contain information in a standardized set of elements. The data elements consist of text files, lists, tables, graphic images and equations. This data is used by the CAD-BIT algorithm for tutorial presentations. BIT selection and BIT implementation. Figure 4-1 depicts the structure of a library element <L.E.> (BIT Technique) and the associated data elements for each library element. With reference to the figure, each Library Element contains 4 major categories of data: - * SHORT TUTORIAL - * LONG TUTORIAL - * USER REQUESTED DATA - * FIGURE OF MERIT EQUATIONS STRUCTURE OF THE CAD-BIT LIBRARY ELEMENT FIGURE 4-1 Each category contains one or more subcategories of data. The following sections describe the contents of each sub category data element(s). #### 4.2.1 SHORT TUTORIAL The Short Tutorial categories contains three single screen presentations designed to give a brief overview of the technique. The designer can scan through these tutorials to get acquainted with possible techniques for his application or to review the contents of the data base. The data presented is depicted in Figure 4-2. FIGURE 4-2 SUBCATEGORIES (DATA ELEMENTS) OF THE SHORT TUTORIAL #### 4.2.2 LONG TUTORIAL The Long Tutorial Category provides more in depth material to help the designer become better acquainted with individual techniques. There are seven subcategories of data associated with this category and are illustrated in Figure 4-3. In the figure they are shown as a simple page but in actuality they may contain more than one page (or screen). The first subcategory is a description of the BIT sequence flow chart of the short tutorial. The detailed information of the next three sub categories is provided in a structured form rather than descriptive text. For example, there are separate tables for advantages, disadvantages and list of attributes. A standard list of BIT attributes was identified and appropriate remarks for each attribute are indicated on all of the BIT techniques. The standardized attribute format was designed to facilitate comparisons of various techniques by the designer. Following the attributes is the default design subcategory and the default design parts table. The purpose of this design is two-fold, first to provide a designer with a more detailed understanding of a particular BIT technique and secondly to provide a basis for estimating the real estate, power, weight and timing penalties. In most cases, the default design is only one configuration of many different possibilities. The design is approximate and for guidance only. The final design may have to contain many refinements such as decoupling capacitors, buffering to account for circuit loading, and part substitutions for those shown in the detailed design. The last subcategory in the Long Tutorial is the Bibliography. #### 4.2.3 USER REQUESTED DATA The User Requested Data category has only one subcategory, a list of questions to the user. Typical questions in this set are "How many primary inputs does the Circuit Under Test (CUT) have?", or "What is the test pattern applications rate?". The answer for these questions is used to determine the amount of circuitry and the test time required by the BIT circuits. #### 4.2.4 FIGURE OF MERIT EQUATIONS Figure of Merit Equations are used to calculate the real estate, weight, power and timing penalties. The equations for any given technique are based on the default design. However, since the actual circuit may have more or less I/O than the default design, the Figure of Merit equations must be adjusted to the actual CUT I/O. The adjustment information is obtained from questions posed to the designer. The questions are defined in the FIGURE 4-3 SUBCATEGORIES (DATA ELEMENTS) OF THE LONG TUTORIAL User Requested Data category of section 4.2.3. Unlike the other elements of the library, the equation data elements are not displayed but are used internally within the CAD-BIT algorithm. The equation data is divided into the following three groups: - * VARIABLE DEI INITION - COMPONENT DETERMINATION EQUATION - * PENALTY EQUATIONS #### 5.0 DRAWING CONVENTIONS Many of the drawings show a mixture of CUT circuitry and BIT circuitry. The shaded blocks in the block & circuit diagrams represent CUT circuit, while the unshaded blocks represent BIT circuitry. #### 6.0 CAD-BIT DATA BASE The CAD-BIT data base presently has nine digital, three analog and one hybrid techniques in its library. Additional techniques can be easily added to the data base. The CAD-BIT data base structure is illustrated in Figure 6-1. This volume contains the data for the BIT Technique Files only. The CAD-BIT System Files data is found in Volume III. CAD-BIT Specification. Design Related Data Files are generated by CAD-BIT when CAD-BIT is in operation. # PARAGRAPH 6.1 ON-BOARD ROM TECHNIQUE DATA PACKAGE | BIT TECHNIQU | JE: ON-BOAF | ROM | ·-···· | · · · · · · · · · · · · · · · · · · · | | | | |--------------------------------------|-------------|-------------|-----------|---------------------------------------|-------------|--|--| | CATEGORY: SHORT TUTORIAL PAGE 1 of 4 | | | | | | | | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | | | | | DATA TYPE: | TEXT [X] | LIST 🗌 | TABLE [| GRAPHIC | EQUATIONS - | | | | DATA | | | | | | | | #### SHORT TUTORIAL FOR ON-BOARD ROM On-Board Read Only Memory (ROM) Self Test is non-concurrent, mostly hardware and firmware, Built-In-Test (BIT) technique which consists of applying test patterns that are stored in an on-board ROM to a Circuit Under Test (CUT) and then comparing the CUT's response to what is expected, resulting in a go - no/go output signal. Although the number of test patterns required to exhaustively test a function is proportional to the cube of the number of gates, this technique has some potential in that each test pattern can be individually and selectively determined, thereby, maximizing the percentage of fault detection to the test pattern ratio. | SHEET | | |--|-------------------| | BIT TECHNIQUE: ON-BOARD ROM | | | CATEGORY: SHORT TUTORIAL | PAGE 2 of 4 | | SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM. 2. BIT SEQUENCE FLOW CHAR | Τ | | DATA TYPE: TEXT LIST TABLE | GRAPHIC EQUATIONS | | DATA: | | | SUBCATEGORY 1: SEE FIGURE 1 | | | SUBCATEGORY 2: SEE FIGURE 2 | - 17 - FIGURE 2 – BIT SEQUENCE FLOW CHART FOR ON-BOARD ROM PAGE 4 of 4 | BIT TECHNIQU | JE: ON-BOA | RD ROM | | | | |--------------|------------|------------|--------------|---------|--------------| | CATEGORY: 1 | | | | | PAGE 1 of 14 | | SUBCATEGOR | Y: BIT SEQ | UENCE FLOW | CHART DESCR | IPTION | | | DATA TYPE: | TEXT 🗌 | LIST 📉 | TABLE [| GRAPHIC | EQUATIONS [| | DATA | | | | | | #### BIT SEQUENCE FLOW CHART DESCRIPTION FOR ON-BOARD ROM - 1. A positive pulse "Test Initiate" signal is input to test control logic to begin test. - 2. The test begins as follows: - "BIT Mode" signal from control logic to multiplexer is activated - Normal inputs to CUT multiplexed out - Test Patterns (TP) from TP ROM input to CUT enable - All resettable logic of CUT reset - ROM address counter in control logic reset to zero - "Pass/Fail" Flip-Flop (FF) in comparator logic block reset to "Pass" - 3. The system clock, while in BIT mode, increments the control logic counter which addresses the TP & Good Machine Response (GMR) ROMs simultaneously. - 4. After a delay sufficient to fully establish the addressing in the step above, both the TP & GMR ROMs are enabled. - 5. The TP ripples through the CUT. To gain control of the CUT clock, each TP will have both high and a low on the clock line which may come from the TP ROM - 6. After enough delay for a good machine to establish a GMR at the CUT's outputs, the comparator is enabled. - 7. A good machine at this time will have the GMR pattern identically compare with the CUT outputs. If not, the Pass/Fail FF will be set to "Fail" and will remain "Fail" until BIT is re-initiated. - 8. If the address to the ROMs is the last address, then "End Of Test" control logic signal goes low. The moment the enable comparator signal goes HI during this last TP sequence, the BIT mode FF is reset and the system is out of BIT mode. The Pass/Fail FF will remain set to "Pass" if during the test it was never set to "Fail". - 9. If not the last ROM address, go back to step 3. | BIT TECHNIQUE: ON-BOAR | RD ROM | | | | |------------------------|------------|---------|-----------|--------------| | CATEGORY: LONG TUTOR | IAL | | | PAGE 2 of 14 | | SUBCATEGORY: BIT TECH | HNIQUE ADV | ANTAGES | | <u> </u> | | DATA TYPE: TEXT | LIST X | TABLE [| GRAPHIC [| EQUATIONS _ | | DATA: | | | | | ## ON-BOARD ROM BIT ADVANTAGES - 1. An understanding of the CUT can lead to a substantial percentage of fault detected with a few, determined test patterns. - 2. A CUT with much sequential logic requires specific "Pairs" of test patterns applied in sequence. Although, this presents a problem with Random Test Pattern Application, storing the test patterns in ROM so that they indeed do occur in pairs is done without difficulty with the On-Board ROM Method. - On-Board ROM Test Generation becomes competitive when
compared to random pattern generation as the number of CUT inputs become large and/or number of patterns required becomes small. This is best understood by considering that the total number of binary patterns possible for a CUT with n inputs is 2 n. If n=16, 2n = 65,536. If n=20; 2n = 1,048,576. If n=24; 2n = 16,777,216. Consider a hypothetical 24 input CUT that can be adequately tested with 2,000 deterministic patterns. Most of the Test Pattern Generator (TPG) hardware required using On-Board ROM Method are cascaded, 2K by 8 ROMs as compared to 3 cascaded. 3-Bit shift registers plus 2 Quad Exclusive Or Packages. But the real savings is test time. To be absolutely sure of providing all 2,000 test patterns one must cycle through 16,777,215 possible test patterns when using random pattern generator. - 4 The control logic for the On-Board ROM Test is simple when compared to the Random Test Pattern Generation method which requires loading seed patterns and special test sequencing. - 5 Read control logic and address and data buses may possibly be shared between text and function purposes. | BIT TECHNIQUE | : ON-BOAR | D ROM BIT | | | | |---------------|-------------|------------|-----------|---------|--------------| | CATEGORY: LO | | | | | PAGE 3 of 14 | | SUBCATEGORY | ': BIT TECH | NIQUE DISA | DVANTAGES | | | | DATA TYPE: | TEXT 🗌 | LIST 🛛 | TABLE [| GRAPHIC | EQUATIONS [| | DATA: | | | | | | ## ON-BOARD ROM BIT DISADVANTAGES - 1. With the growing complexity of electronic circuitry being implemented on Line Replaceable Modules (LRM) of today, it is becoming more and more difficult for a test engineer to understand what he is testing, especially when under pressure to establish the test plan quickly. Without a true understanding of what is to be tested, it is nearly impossible to effectively and efficiently determine the test patterns that are necessary. - 2. When the number of test patterns required to obtain adequate fault coverage is large and/or the number of CUT inputs is small or can be partitioned into a few small number of input groups, then the real estate required for the On-Board ROM Method becomes excessive when compared to the random pattern generation method. - 3. Memory elements in general are not as reliable as random logic microelectronic devices. - 4. Circuit design changes often require reprogramming the ROMs. - 5 If the number of bus lines required to address the ROMs are excessive and/or the distance between the TP ROMs and the control logic, or between the GMR ROMs and the control logic is substantial, then Printed Circuit Board (PCB) real estate consumed is excessive and costly. - 6. Memory allocated to either store test patterns or GMRs can never serve both test and function purposes as can shift registers used in Built in Logic Block Observers (BILBO) for example. | BIT TECHNIQU | JE: ON-BOAI | RD ROM | · · · · · · · · · · · · · · · · · · · | | | |--------------|-------------|------------|---------------------------------------|----------------------------|--------------| | CATEGORY: | LONG TUTOR | UAL | | | PAGE 4 of 14 | | SUBCATEGOR | Y: BIT TECI | HNIQUE ATT | RIBUTES | - tau - Maria - Tau - tau, | <u> </u> | | DATA TYPE: | TEXT 🗌 | LIST 🔀 | TABLE [| GRAPHIC 🗌 | EQUATIONS | | DATA: | - | | | | | ## ON-BOARD ROM BIT ATTRIBUTES #### REAL ESTATE PENALTY - * Increases with CUT complexity - * ROMs Number of test patterns is approximately the cube of the number of gates for combinational. FFs increase the number even further - * Control Approximately 11 chips for this example. Number of counter chips increases with number of test patterns - Multiplexer Number multiplexer chips equals number input lines divided by number of lines switched by multiplexer chip - * Comparator Number comparator chips equals (number output lines) divided by number of lines compared by chip - * Land real estate depends on layout #### 2. POWER PENALTY - Roughly proportional to real estate penalty example: Power Penalty equals Percent Real Estate Penalty multiplied by CUT Normal power. - Exceptions (some ROMS have power down mode) - Switch Technology (use Metal Oxide Semiconductors (MOS) ROMS for higher density) #### 3. RELIABILITY PENALTY - * Proportional to Real Estate Penalty if similar technology is used for Built in Test Equipment (BITE) as for CUT - May have to distinguish BITE failures that only effect BITE vs BITE failures that effect CUT - * Computer Aided Design (CAD) System may have software package for reliability calculation # LIBRARY ELEMENT DATA | | | _ | | | | |----------------|-----------|-------------|---------|---------|--------------| | BIT TECHNIQUE: | ON-BOARD | ROM | | | | | CATEGORY: LON | G TUTORIA | L | | | PAGE 5 of 14 | | SUBCATEGORY: | BIT TECHN | IQUE ATTRIE | BUTES | | | | DATA TYPE: TE | XT 🔲 | LIST X | TABLE [| GRAPHIC | EQUATIONS [| | DATA: | | | | | | #### ON-BOARD ROM BIT ATTRIBUTES (CONT) - 4. TIMING PENALTY - * Test Time Duration Number of Test Patterns multiplied by Pattern Application Period - * Circuit throughput Delay Additional delays of Multiplexers - 5. NON-CONCURRENT - 6. CONCEPTUAL COMPLEXITY - * Straight Forward - 7. HARDWARE/SOFTWARE - * Test Patterns in Firmware - 8. TECHNOLOGY - * All current digital technologies - * May use higher density technologies for ROM to reduce real estate penalty. (May need MOS-Transistor Transistor Logic (TTL) converters) - 9. IS BITE SELF TESTABLE? - Can do check sum on ROMs (add hardware) - * Some ROMs have shadow registers - 10. DESIGN COST - * Use standard estimating procedures based on number of chips - Must add Engineering time to create Test Patterns and GMRs - May need debug time to hardware verify proper operation # LIMARY ELEMENT DATA | | | ·· | | | |-------------------------|--------------|---------|-----------|--------------| | BIT TECHNIQUE: ON-BOA | RD ROM | | · · | | | CATEGORY: LONG TUTORIAL | | | | PAGE 6 of 14 | | SUBCATEGORY: BIT TEC | CHNIQUE ATTI | RIBUTES | | <u> </u> | | DATA TYPE: TEXT | LIST X | TABLE [| GRAPHIC [| EQUATIONS | | DATA: | | | | | ON-BOARD BIT ROM ATTRIBUTES (CONT) - 11. SOFTWARE DESIGN COST - * Only applicable at system level - 12. NUMBER OF BYTES OF STORAGE REQUIRED - * Function of complexity of circuit (see Real Estate Penalty) - 13. STAND-ALONE (SELF-CONTAINED BIT)? - * Yes - 14. WEIGHT - * Proportional to real estate penalty weight - * PENALTY = (Percent Real Estate Penalty) x (Weight of circuit) - 15. Commercially available integrated circuits with testability features ROMs are available with shadow registers. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ON-BOARD ROM CATEGORY: LONG TUTORIAL PAGE 7 of 14 SUBCATEGORY: DEFAULT DESIGN DATA TYPE: TEXT [LIST 🗶 TABLE [GRAPHIC [EQUATIONS [DATA: See figure 3 for ON-BOARD ROM LEVEL II BLOCK DIAGRAM. b) See figure 4 for TEST PATTERN AND GOOD MACHINE RESPONSE ROM DEFAULT DESIĞN. c) See figure 5 for GOOD MACHINE RESPONSE COMPARISON LOGIC DEFAULT DESIGN. d) See figure 6 for INPUT MULTIPLEXER DEFAULT DESIGN. e) See figure 7 for CONTROL LOGIC FOR ON-BOARD ROM DEFAULT DESIGN. - 26 - ns nanosecond delay FIGURE 5 GOOD MACHINE RESPONSE COMPARISON LOGIC NOTE: 2 QUAD 2 TO 1 LINE DATA SELECTOR/MUX'S CAN BE REPLACED BY AN OCTAL 2 NPUT MUXED LATCH-LS604. FIGURE 6 INPUT MULTIPLEXER PAGE 11 of 14 FIGURE 7 CONTROL LOGIC FOR ON-BOARD ROM ns nanosacond delay | DATA TYPE: T | EXT 🗌 | LIST 🗌 | TABLE X | GRAPHIC 🗌 | EQUATIONS | |----------------|-----------|----------|---------|-----------|---------------| | SUBCATEGORY: | PART DA | TA TABLE | | | | | CATEGORY: LO | NG TUTORI | AL | | | PAGE 13 of 14 | | BIT TECHNIQUE: | ON-BOAR | D ROM | | | | DATA: #### ON-BOARD ROM PART DATA TABLE | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |--------------------------------------|-----------------|--------------|----------------------|--------------------|-----------------| | | | | | | | | TBP385L16
3K x 8 PROM | 0.375 | 24 | 325 | 500 | 6.5 | | 74LS604/
OCT 2-IN MUXs
LATCHES | 0.87 | 28 | 275 | 350 | 7.5 | | 74LS686/
3 BIT MAG/
IDENT COMP | 0.375 | 24 | 220 | 375 | 6.5 | | 741617/
4 BIT SYNC BIN
COUNTER | 0 243 | 16 | 315 | 455 | 2 | | 1404/
HEX INVERTERS | 0.243 | 14 | 90 | 165 | 2 | | 7400/
QUAD 2-IN POS
NAND | 0.243 | 14 | 60 | 110 | 2 | | 74125/
QUAD D FLIP FLOP | 0.243 | 16 | 55 | 90 | 2 | | 1 | | | | | | | | | | SHEET | | | | |-------------|--------------|--------|--------------|---------|------------|----| | BIT TECHNIQ | UE: ON-BOAR | RD ROM | | | | ; | | CATEGORY: | LONG TUTOR | IAL | | | PAGE 14 of | 14 | | SUBCATEGO | RY: BIBILOGI | RAPHY | | | · | | | DATA TYPE: | TEXT [| LIST X | TABLE | GRAPHIC | EQUATIONS | | | DATA: | | | | | | | | | | NO | ONE REQUIRED | | | ļ | | | | | • | | | 1 | | | | | | | | ! | · | | | | | | | | 1 | | | | | | | | | | | | | | | | 1 | LIBRARY ELEMENT DATA
SHEET | | |--|------------------------| | BIT TECHNIQUE: ON-BOARD ROM | | | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | SUBCATEGORY: | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | DATA: | | | QUESTIONS | VARIABLE
ASSIGNMENT | | 1. How many primary input pins are used by the PCB's operational circuitry? | v1 | | 2. How many primary output pins are used by the PCB's operational circuitry? | v2 | | 3. How many test patterns are required to be stored in the ROMs? | v3 | | 4. What is the test pattern application rate? | v4 | | 5. What is the estimated initialization time? | v5 | | | | | | ; | | | | | | | | | | | O , | | |--|--| | BIT TECHNIQUE: ON-BOARD ROM | | | CATEGORY: EQUATIONS | PAGE 1 of 2
| | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS 🗵 | | DATA: | | | I) VARIABLE DEFINITIONS | | | n1= Number of ROM chips | | | n2= Number of MUX chips | | | n3= Number of COMPARATOR chips | | | n4= Number of COUNTER chips | | | n5= Number DECODE chips | | | n6= Number of PROGRAMMABLE DELAY chips | | | n7= BIT MODE status FF | | | n8= Number of CONTROL GATES | | | v1= Number of INPUT PINS<= 120 | | | v2= Number of OUTPUT PINS<= 120 | | | v3= Number of TEST PATTERNS<= 12288 | | | v4= PATTERN RATE | | | v5= INITIALIZATION TIME | | | II) COMPONENT DETERMINATION EQUATIONS | | | $n1 = (v1.8)^*(v3.2048) + (v2.8)^*(v3/2048)$ | | | n2 = (v1/8) | | | n3 = (v2/8) | | | n4=(v3/16) | | | n5= Integer of $((n4+1)/2)$ | | | n6= 2 | | | n7= l | | | n8= 2 | | | | | | BIT TECHI | VIQ | JE: ON-BOAI | RD ROM | | | | |-----------|------------|--------------|---------------------------------|--|---|-------------------| | CATEGOR | Y : | EQUATIONS | | | | PAGE 2 of 2 | | SUBCATE | GOF | RY: (DATA N | OT TO BE D | ISPLAYED) | | | | DATA TYP | E: | TEXT 🗌 | LIST 🗌 | TABLE | GRAPHIC 🔲 | EQUATIONS X | | DATA: | | | | | | | | III) | PE | NALTY EQUA | ATIONS | | | | | | a) | AREA (sq in) | 1 | | | | | | | Area of BI | Γ chips = $(.37)$ | 5)n1 + (.87)n2 + (
f)n5 + (.375)n6 + | (.375)n3 + (.243)n4
(.243)n7 + (.243)n8 | +
3 | | | | Total area | of BIT circuit | | chips)
5% for PC traces
5 (Area of BIT chi | ips) | | | b) | POWER (mW | ') | | | | | | | Power = | | 0)n2 + (375)n3 + (
+ (90)n7 + (110)n | (455)n4 + (375)n5 +
8 | | | | c) | WEIGHT (gm | s) | | | | | | | Weight of | BIT chips (gran | | (6.0) n 2 + (6.5) n 3 + (6.0) n 6 + (2) n 7 + (6.0) | | | | | Weight of | 1 | Weight of BIT ch.
10% For Weight of
1.1 (Weight of c | f solder | | | | d) | TIME (ns) | | | | | | | | | = (v3) (v4) + v
t delay = 30 | v5 | | | | | | | | | | | # PARAGRAPH 6.2 MICROPROCESSOR BIT TECHNIQUE DATA PACKAGE | BIT TECHNIQU | E: MICROPR | OCESSOR BU | ILT-IN-TEST | | | |--------------|------------|-------------|-------------|-----------|-------------| | CATEGORY: S | SHORT TUTO | RIAL | | · | PAGE 1 of 6 | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | | | DATA TYPE: | TEXT X | LIST 🗌 | TABLE | GRAPHIC _ | EQUATIONS | | DATA: | | | | | | #### SHORT TUTORIAL FOR MICROPROCESSUR BUILT-IN-TEST Microprocessor Built-In-Test (BIT) is accomplished using functional fault models which comprehensively, and efficiently test the microprocessor. To implement this method, some test program memory, and the built-in intelligence of the microprocessor are required. An optional external test module may also be used, depending on the microprocessor being tested. The external test module is a device controlled by the Central Processing Unit (CPU) and is used to control or initiate microprocessor peripheral control devices which are located on the microprocessor chip. Microprocessor BIT is done in stages. Each subsequent stage builds upon the successful completion of prior stages. These stages are performed in the specific order shown below: - * Core instruction tests - * Read register Instruction tests - Memory tests - * Addressing Modes tests - * Instruction Execution tests - * Instruction Sequence tests - * I/O peripheral controller tests | SHEET | | | | | | | |-------------------------|------------|----------------------------------|-----------|-------------|--|--| | BIT TECHNIQUE: MICROPRO | OCESSOR BU | ILT-IN-TEST | | | | | | CATEGORY: SHORT TUTOR | UAL | | | PAGE 2 of 6 | | | | SUBCATEGORY: DESCRIPT | TON OF BIT | TECHNIQUE | | | | | | DATA TYPE: TEXT X | LIST 🗌 | TABLE | GRAPHIC 🗌 | EQUATIONS | | | | DATA: | | | | | | | | | SHO | ORT TUTORIAL | | | | | | | MICROPROC | FOR
CESSOR BUILT-IN
(CONT) | I-TEST | | | | In addition to the microprocessor, the external test module may optionally be tested. It is tested in the following manner: - * Verify CPU is operating properly (see above list). - * Set up on-chip peripheral controllers in external control mode. - * Use the external test module to set up external on-chip peripheral controller requests. Normally, Microprocessor BIT is executed at the operating speed of the microprocessor. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST CATEGORY: SHORT TUTORIAL PAGE 3 of 6 SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART GRAPHIC 🔼 EQUATIONS [DATA TYPE: TEXT [LIST [TABLE [DATA: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 FIGURE 1 LEVEL I BLOCK DIAGRAM FOR MICROPROCESSOR BIT FIGURE 2 BIT SEQUENCE FLOW CHART FOR MICROPROCESSOR BIT PAGE 5 of 6 FIGURE 2 BIT SEQUENCE FLOW CHART FOR MICROPROCESSOR BIT (CONT) | BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST | | | | | | | |--|--------|--------|-------|---------|-----------|--| | CATEGORY: LONG TUTORIAL PAGE 1 of 12 | | | | | | | | SUBCATEGORY: BIT SEQUENCE FLOW CHART DESCRIPTION | | | | | | | | DATA TYPE: | TEXT 🗌 | LIST 🔼 | TABLE | GRAPHIC | EQUATIONS | | | | | | | | | | #### DATA: #### BIT SEQUENCE FLOW CHART DESCRIPTION FOR MICROPROCESSOR BUILT-IN-TEST - 1. Unit Under Test (UUT) is powered up. - 2. An initiate BIT signal is generated. - 3. A procedure is executed which verifies the proper operation of the MOVE, COMPARE and BRANCH instructions. These instructions are typically defined as follows: - * MOV a, Ri: Load register Ri with the contents of memory location a. - CMP Ri, Rj: Compare the contents of Ri to Rj and set the Z bit if Ri = Rj. - * BEQ a: If the Z bit of the Status Register (SR) is set then branch to location a. These instructions must be operational before any further testing can proceed because they are a kernel which enables testing the execution of further instructions in the instruction repertoire. - 4. If a fault is detected in the Core instructions test, a failure flag is set and testing is terminated. If no faults are detected, testing will proceed to the Read Register instruction tests. - 5. A procedure is executed which verifies proper execution of the Read Register instructions of the microprocessor. The procedure verifies that the proper data is read and checks for simple faults. - 6. If a fault is detected, a failure flag is set. If no faults are detected, testing will proceed to the Memory test. | BIT TECHNIQUE: MICROPROCESSOR BUILT- | IN-TEST | | | | | | |--------------------------------------|--------------|-----------|------|-----|----|----| | CATEGORY: LONG TUTORIAL | | | PAGE | 2 | of | 12 | | SUBCATEGORY: BIT SEQUENCE FLOW CH | ART DESCRIPT | ION | | | | | | DATA TYPE: TEXT LIST X T | ABLE 🔲 | GRAPHIC 🗌 | EQUA | TIO | NS | | | DATA: | | | | | | | #### BIT SEQUENCE FLOW CHART DESCRIPTION FOR MICROPROCESSOR BUILT-IN-TEST (CONT) - 7. A procedure is executed which verifies proper operation of the memory chips. - 8. If a fault is detected, a failure flag is set. If no faults are detected, testing will proceed to the Addressing Modes tests. - 9. A procedure is executed which verifies proper loading of registers in all the addressing modes of the microprocessor. This verifies that all addressing modes are functional. - 10. If a fault is detected, a failure flag is set. If no faults are detected, testing will proceed to the Instruction Execution test. - 11. A procedure is executed which verifies that the Instruction Execution process is functional. This is accomplished by loading the registers with codewords, executing an Instruction set, and verifying the proper content of the registers. - 12. If a fault is detected, a failure flag is set. If no faults are detected, testing will proceed to the Instruction Sequence test. - 13. A procedure is performed where all possible ordered pairs of instructions are tested. Ordered pairs of instructions are defined as instructions which are commonly used together. The following faults are tested for: - 1. No data dependence (the sequence fault is independent of the operands used with the instructions). - 2. Pairwise instruction sequence dependence. - 14. If a fault is detected, a failure flag is set. If no faults are detected, testing will proceed to the Integrated Controllers tests. | | | J. 144 . | | | |------------------------|------------|-------------|-----------|--------------| | BIT TECHNIQUE: MICROPE | | ILT-IN-TEST | | | | CATEGORY: LONG TUTOR | | | | PAGE 3 of 12 | | SUBCATEGORY: TEST SE | QUENCE DES | CRIPTION | | | | DATA TYPE: TEXT | LIST 🟝 | TABLE [| GRAPHIC [| EQUATIONS [| | DATA | | | | | DATA: #### BIT SEQUENCE FLOW CHART DESCRIPTION FOR MICROPROCESSOR BUILT-IN-TEST (CONT) - 15. In general, the fault model for any on-chip peripheral controller is as follows: - Registers belonging to the peripheral control device have stuck-at faults. The result of these faults will be incorrect, or no execution of the device function. - 2. Faults in decoders of the peripheral control device cause incorrect, or no selection of peripheral control registers. - 3. Faults in the control logic of the peripheral causes an incorrect, or no execution of the controller function. - 4. A fault in the on-chip peripheral may cause a side effect in other areas of the microprocessor which may be detected in its readable registers. - 16. If a fault is detected, a failure flag is set. If no faults are detected, the Microprocessor BIT passed. # LIPBARY FLEMENT DATA | SHEET | | |---|----------------------------| | BIT
TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST | | | CATEGORY: LONG TUTORIAL | PAGE 4 of 12 | | SUBCATEGORY: BIT TECHNIQUE ADVANTAGES | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS _ | | DATA: MICROPROCESSOR BIT ADVANTAGES | | | The Microprocessor BIT technique provides the following advantages to designer: | o the circuit | | The real estate penalty will be minimal, basically requiring R Memory (ROM) locations which may be already available if spare ROM space after the design is complete. If an external module is required, the real estate penalty will be slightly in Most of the testing done is executed at the operating speed of microprocessor. | there is al test noreased. | | Monitoring of test results is carried out by the microproces | sor itself. | | | | | BIT TECHNIQU | JE: MICROPR | OCESSOR BU | ILT-IN-TEST | | | |--------------|----------------|---------------|--------------------------|---------------------|--------------| | CATEGORY: [| ONG TUTOR | IAL | | | PAGE 5 of 12 | | SUBCATEGOR | IY: BIT TECH | INIQUE DISA | DVANTAGES | | | | DATA TYPE: | TEXT 🗌 | LIST 🔼 | TABLE [| GRAPHIC [| EQUATIONS _ | | DATA: | | | | | | | | | | OPROCESSOR BISADVANTAGES | T | | | The Mi | croprocessor P | PIT rechnique | noses the following | na disadvantages to | the circuit | The Microprocessor BIT technique poses the following disadvantages to the circuit designer: - The test memory requirement for Microprocessor BIT can be large depending on the following factors: - 1. Characteristics of the microprocessor. - 2. Thoroughness of the tests. - 3. Optimization of test code for both fast test execution and compact test memory size. - Most of the code must be written in assembly language to test the microprocessor which is not as readable as high level languages. | BIT TECHNIQU | E: MICROPR | OCESSOR BU | ILT-IN-TEST | | | | |--------------|-------------|-------------|-------------|-----------|-----------|----| | CATEGORY: L | ONG TUTOR | IAL | | | PAGE 6 of | 12 | | SUBCATEGOR | Y: BIT TECH | INIQUE ATTR | NBUTES | | | | | DATA TYPE: | TEXT 🗌 | LIST X | TABLE | GRAPHIC [| EQUATIONS | | | | | | | GRAPHIC [| EQUATIONS | | #### DATA: # MICROPROCESSOR BIT ATTRIBUTES #### 1. REAL ESTATE PENALTY - * The number of memory chips used is proportional to the total memory requirement of the self-test program used. - * If an External Test Module is required, an additional real estate penalty will be accrued consisting of: - a. Several registers - b. Control logic circuitry #### 2. POWER PENALTY - * Proportional to the number of memory chips. - If an External Test Module is required, an additional power penalty will be accrued. #### 3. RELIABILITY PENALTY - * Proportional to the Mean Time Between Failures (MTBF) of the memory chips. - * If an External Test Module is required, an additional reliability penalty will be accrued. #### 4. TIMING PENALTY * Proportional to the operating speed of the microprocessor and the length of the test program. #### 5 CONCEPTUAL COMPLEXITY - * Circuit design is moderate in complexity. - * Extensive software programming is required in assembly languages. | | | | | | | | |---|-------------|-------------|------------|-----------|--------------|--| | BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST | | | | | | | | | | | | | <u></u> | | | CATEGORY: L | ONG TUTORI | AL | | | PAGE 7 of 12 | | | _; | | | | | | | | SUBCATEGOR | Y: BIT TECH | NIQUE ATTR | UBUTES | | | | | | | | | | | | | DATA TYPE: | TEXT [| LIST X | TABLE [| GRAPHIC [| EQUATIONS [| | | DATA: | | | | | | | | B A1A. | | | | | į | | | MICROPROCESSOR BIT | | | | | | | | | | | ATTRIBUTES | | | | | | | • | (CONT) | | | | | | | | (55) | | | | - 6. TECHNOLOGY - * Digital circuitry - 7. IS BITE SELF TESTABLE? - Yes - 8. DESIGN COST - * All components used are readily available at low cost. - Software development time of the BIT programs stored in memory is proportional to the complexity and thoroughness of the tests used. - * Hardware design and debug is minimal. - 9. SOFTWARE DESIGN COST - * Proportional to the thoroughness of the tests required. - 10. WEIGHT - * Weight increases as the number of memory chips required increases. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST **PAGE** 8 of 12 CATEGORY: LONG TUTORIAL SUBCATEGORY: DEFAULT DESIGN DATA TYPE: TEXT ___ LIST ___ TABLE [GRAPHIC X EQUATIONS [DATA: a) SEE FIGURE 3 FOR MICROPROCESSOR BIT LEVEL II BLOCK DIAGRAM b) SEE FIGURE 4 FOR MICROPROCESSOR BIT DEFAULT DESIGN **-** 52 **-** | | | J | | | |------------------------|-------------|-------------|---------------------------------------|---------------| | BIT TECHNIQUE: MICROPR | OCESSOR BUI | ILT-IN-TEST | | | | CATEGORY: LONG TUTOR | UAL | | · · · · · · · · · · · · · · · · · · · | PAGE 11 of 12 | | SUBCATEGORY: PARTS E | ATA TABLE | | | | | DATA TYPE: TEXT | LIST 🗌 | TABLE X | GRAPHIC [| EQUATIONS | | DATA: | | | | | ### MICROPROCESSOR BUILT-IN-TEST PARTS DATA TABLE | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(<i>mW</i>) | POWER MAX.
(mW) | WEIGHT
(gms) | |-------------------------|-----------------|--------------|-------------------------------|--------------------|-----------------| | 74LS175/
D FLIP FLOP | 0.20 | 16 | 60 | 90 | ·) 9 | | SN54AS08/
AND CHIP | 24 | 14 | 260 | 440 | : 1 | | uPD2364A/
8K ROM | .78 | 24 | 200 | 350 | 3.5 | | 21C16/
2K RAM | .21 | 24 | 10 | 19 | 0.95 | | | JE: MICROPRO | | ILT-IN-TEST | | | | | | |---------------------------|--------------|--------|-------------|-----------|---------------|--|--|--| | CATEGORY: [| LONG TUTORL | AL | | | PAGE 12 of 12 | | | | | SUBCATEGORY: BIBLIOGRAPHY | | | | | | | | | | DATA TYPE: | TEXT 🗌 | LIST X | TABLE 🗌 | GRAPHIC 🗌 | EQUATIONS [| | | | | DATA: | | | | | | | | | | | | NONE | REQUIRED | SHEET | | | | | | | |---|---------------------|--|--|--|--|--| | BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST | | | | | | | | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | | | | | | SUBCATEGORY: | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | | | | | | | ARIABLE
SIGNMENT | | | | | | | 1. What is the total amount of test memory required in Kbytes? | v1 | | | | | | | 2. What is the operation speed of the microprocessor in Kbytes/sec? | v2 | ; | BIT TECHNIQUE: N | ·IICROPRO
—— | CESSOR BU | ILT-IN-TEST | | | | |---------------------|-----------------|----------------|--|---------------------------------------|-------------|-----| | CATEGORY: EQUA | ATIONS | | | | PAGE 1 0 | f 2 | | SUBCATEGORY: | (DATA NO | T TO BE DI | SPLAYED) | · · · · · · · · · · · · · · · · · · · | | | | DATA TYPE: TE | XT 🗌 | LIST 🗌 | TABLE [| GRAPHIC [| EQUATION | s 🖾 | | DATA:
I) VARIABI | LE DEFINI | ΠΟΝ | | | | | | n | I = Number | r of Flip Flop | chips | | | | | ní | 2 = Number | r of AND chi | ps | | | | | n. | 3 = Number | r of ROM me | emory chips | | | | | n- | 4 = Number | r of RAM chi | ps | | | | | v1 | l = Total ni | umber of byte | es in the test pro | gram (Kbytes) | | | | v2 | ! = Operatii | ng speed of t | he microprocesso | or (Kbytes/sec) | | | | II) COMPO | NENT DET | ERMINATIO | N EQUATIONS | | | | | n! | 1 = 1 | | | | | : | | n2 | 2 = 1 | | | | | | | n3 | 3 = v1/8 | | | | | | | n4 | 1 = 1 | | | | | ! | | III) PENALI | ΓΥ EQUAT | IONS | | | | : | | a) ARE | A (sq in) | | | | | | | | Area of E | | 20)n1 + (.24)n2 +
65 + (.78)n3 | (1.78)n3 + (-21)n4 | | | | | Total area | of BIT circu | itry = (Area of BI
15% for PC trace
= 1.15 (Area o | es | | | | b) WEIG | GHT (gms) | | | | | | | | Weight of | | (.90)n1 + (1.1)n2
2.95 + (3.5)n3 | + (3.5)n3 + (.95)n4 | | | # LIBRARY ELEMENT DATA | SHEET | | |--|-------------| | BIT TECHNIQUE: MICROPROCESSOR BUILT-IN-TEST | | | CATEGORY: EQUATIONS | PAGE 2 of 2 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | - | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS 🗵 | | DATA: b) WEIGHT (CONT) | | | Total weight of BIT circuitry = (Weight of BIT chips) + 10% For weight of solder = 1.1 (Weight of BIT chips) | | | II) PENALTY EQUATIONS (CONT) | | | c) POWER (mW) | | | Total power consumption of BIT chips = $(60)n1 + (260)n2 + (200)n3 + (10)n4 = 330 + (200)n3$ | | | d) TEST TIME | | | Total time for microprocessor BIT = $v1/v2$ | # PARAGRAPH 6.3 MICRODIAGNOSTICS TECHNIQUE DATA PACKAGE | BIT TECHNIQUE: MICRODIAGNOSTICS | | | | | | | | | |--------------------------------------|------------|-------------|-----------|-----------|-------------|--|--|--| | CATEGORY: SHORT TUTORIAL PAGE 1 of 4 | | | | | | | | | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | | | | | | DATA TYPE: | TEXT 🔀 | LIST 🗌 | TABLE | GRAPHIC [| EQUATIONS [| | | | | DATA: | | | | | | | | | # SHORT TUTORIAL FOR MICRODIAGNOSTICS BIT TECHNIQUE Microdiagnostics is a diagnostic bit technique that is implemented by microprogramming on a
microcode level. It has been shown that by implementing a Built-In-Test (BIT) test on the microcode level in a microprogramming environment, hardware/software utilization is optimized. This solution eliminates the need for a hardware intensive approach compared to a microcode level BIT running out of firmware or secondary storage. The technique involves partitioning an area of the "micro-program-store" to support a small BIT routine, which would be executed by a macro instruction that could be called RUNBIT. When the OPCODE for RUNBIT is encountered in an external program, the specified address of the BIT routine would be vectored to. This micro-coded BIT would verify operation of the processor circuitry by testing all its elements. The register stack and all internal Random Access Memory (RAM) can be exhaustively checked. A checksum can be generated for micro-program store and compared with a previously stored value. All Arithmetic & Logic Unit (ALU) functions can be checked along with the associated flags and status bits. Data can be routed along all points of the internal buses to verify operation of the multiplexing circuitry. This BIT could either be run as a subroutine, that is, all status and contents of registers placed on stack before execution and restored after BIT is completed, or it could be a stand alone procedure which initializes the processor after completion. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: MICRODIAGNOSTICS CATEGORY: SHORT TUTORIAL PAGE 2 of 4 SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART DATA TYPE: TEXT LIST 🔲 TABLE [GRAPHIC 👿 EQUATIONS [DATA: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 - 61 - FIGURE 2 BIT SEQUENCE FLOW CHART FOR MICRODIAGNOSTICS | BIT TECHNIQU | E: MICRODL | AGNOSTICS | | | | | | |--------------|-------------|------------|---------------------------------------|-----------|--------|--------|--| | CATEGORY: L | ONG TUTOR | IAL | | | PAGE 1 | of 11 | | | SUBCATEGOR | Y: BIT SEQU | JENCE FLOW | CHART DESCR | IPTION | | | | | DATA TYPE: | rext 🗌 | LIST X | TABLE 🗌 | GRAPHIC [| EQUAT | ions 🗆 | | | DATA: | | | · · · · · · · · · · · · · · · · · · · | | | | | # BIT SEQUENCE FLOW CHART DESCRIPTION MICRODIAGNOSTICS BIT TECHNIQUE - 1. Macro instruction "RUNBIT" is called to initiate testing. - * Perform checksum of all program memory. - * Step "ALU" through all functions. Check status and flag bits. - * Walk a one through register banks. - * Perform software interrupt test. - Walk various data patterns along internal bus and check system multiplexing paths. - 2. If all tests pass, restore status of memory and registers to the original status before RUNBIT was called. - 3. If test fails, put known status word on data bus to indicate failure code. This result can be output from Line Replaceable Module (LRM) to rest of system. | LIBRARY ELEMENT DATA
SHEET | | | | | | | |---|--------------|--|--|--|--|--| | BIT TECHNIQUE: MICRODIAGNOSTICS | | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 2 of 11 | | | | | | | SUBCATEGORY: BIT TECHNIQUE ADVANTAGES | | | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS | | | | | | | MICRODIAGNOSTICS BIT TECHNIQUE ADVANTAGES 1. No software overhead due to microcode "RUNBIT" program. 2. Because the BIT is on a microcode level, BIT will run at a fast rate. 3. Provides quick confidence level because of fast BIT. 4. Can check internal microcomputer circuitry, as well as peripheral chip | functions. | | | | | | | LIBRARY ELEMENT DATA
SHEET | | | |---|--------------|--| | BIT TECHNIQUE: MICRODIAGNOSTICS | | | | CATEGORY: LONG TUTORIAL | PAGE 3 of 11 | | | SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | ECUATIONS - | | | DATA: | | | | MICRODIAGNOSTICS BIT TECHNIQUE
DISADVANTAGES | : | | | 1. Possible large hardware requirements due to size of microcode program memory | | | | needed to handle BIT test. Example: Large BIT slice configurations w memory. | ith limited | | | 2. Because BIT is constrained to micro program memory it will have to be | pe small in | | | SHEET | | | |---|--------------|--| | BIT TECHNIQUE: MICRODIAGNOSTICS | | | | CATEGORY: LONG TUTORIAL | PAGE 4 of 11 | | | SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS | | | MICRODIAGNOSTICS BIT TECHNIQUE ATTRIBUTES | | | | 1. REAL ESTATE PENALTY - | | | | * None, as long as memory is available for BIT test. | | | | If memory not available, Read Only Memorys (ROMs) sho
added proportional to microcode program and extent of pe
circuitry. | | | | 2. POWER PENALTY - | | | | * Roughly proportional to real estate penalty example: Power Penalty = % Real Estate Penalty X Circuit Under Test (CUT) Normal Power | | | | * Execution - Some ROMs have power down mode | | | | * Switch technology - Use Metal Oxide Semiconductor (Mo | OS) ROMs | | | 3. RELIABILITY PENALTY - | | | | Proportional to Real Estate Penalty, if similar technology Built-In Test Equipment (BITE) as for CUT. | is used for | | - 4. TIMING PENALTY - - * Test Time Duration Number of BIT instructions multiplied by the average execution time of instructions. - 5. NON-CONCURRENT - 6. CONCEPTUAL COMPLEXITY Straight forward # LIBRARY ELEMENT DATA | | OI ILL I | | | |---------------------------------|----------|---------|--------------| | BIT TECHNIQUE: MICRODIAGNOSTICS |) | | | | CATEGORY: LONG TUTORIAL | | | PAGE 5 of 11 | | SUBCATEGORY: BIT TECHNIQUE AT | TRIBUTES | | | | DATA TYPE: TEXT LIST X | TABLE | GRAPHIC | EQUATIONS | | DATA: | | | | ## MICRODIAGNOSTICS BIT TECHNIQUE ATTRIBUTES - ". HARDWARE/SOFTWARE/COMBO ~ HARDWARE - * Test patterns or instruction code in firmware - 8. TECHNOLOGY - - * All current digital technologies - * May use higher density technologies for ROM to reduce any extra real estate penalty. - 9. IS BITE SELF TESTABLE - - * Can do checksum on all memory including BIT. - * Can use serial shadow resistors diagnostic registers to monitor BIT - 10. DESIGN COST - - * Minimal due to microcode and no hardware design. - 11. FIRMWARE DESIGN COST - - * Dependent on microcode complexity. - 12. NUMBER OF BYTES OF STORAGE REQUIRED - - * Function of complexity of CUT and memory and number of peripheral devices. - 13. STAND ALONE (SELF CONTAINED BIT)? - * Yes (in ROM memory microcode). # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: MICRODIAGNOSTICS CATEGORY: LONG TUTORIAL PAGE 6 of 11 SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES TABLE [DATA TYPE: TEXT [LIST 🔀 GRAPHIC [EQUATIONS [DATA: MICRODIAGNOSTICS BIT TECHNIQUE ATTRIBUTES 14. WEIGHT -* Proportional to real estate penalty. 15. COMMERCIALLY AVAILABLE INTEGRATED CIRCUITS WITH TESTABILITY FEATURES -* ROMs available with shadow registers. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: MICRODIAGNOSTICS CATEGORY: LONG TUTORIAL PAGE 7 of II SUBCATEGORY: DEFAULT DESIGN DATA TYPE: TEXT LIST 🔲 GRAPHIC X TABLE [EQUATIONS [DATA: a) SEE FIGURE 3 FOR MICRODIAGNOSTICS BIT LEVEL II BLOCK DIAGRAM b) SEE FIGURE 4 FOR MICRODIAGNOSTICS BIT DEFAULT DESIGN - 71 - $\wedge \wedge \wedge$ | BIT TECHNIQUE: MICE | RODIAGNOSTICS | | | | |---------------------|---------------|---------|-----------|---------------| | CATEGORY: LONG TO | JTORIAL | | | PAGE 10 of 11 | | SUBCATEGORY: PAR | TS DATA TABLE | | | | | DATA TYPE: TEXT | LIST | TABLE X | GRAPHIC 🗌 | EQUATIONS [| | DATA. | | | | | | | _ | | | |-----------|-----|----|---| | \neg | ľΤ | ٠. | • | | U^{μ} | • • | м | | | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |---------------|-----------------|--------------|----------------------|--------------------|-----------------| | MM5220
ROM | 0.375 | 24 | 150 | 325 | N/A | | | | | | | | # LIBRARY ELEMENT DATA | SHEET | | |--|---------------| | BIT TECHNIQUE: MICRODIAGNOSTICS | | | CATEGORY: LONG TUTORIAL | PAGE 11 of 11 | | SUBCATEGORY: BIBLIOGRAPHY | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS [| | DATA: | | | 1. T. Sridhar and J.P. Hayes, "Testing bit-sliced microprocessors" in Pro- | oc. 9th Int. | | Conf. Fault-Tolerant Computing. Madison, WI: IEEE Comp. Soc. Jun | e 1979 PP | | 211-218. | | | 2. The AM2900 Family Databook, Advanced Micro Devices, Sunnyvale | e, CA., 1976. | | 3. D.P. Fulghum, "Automatic Self-Test of a Microprocessor System", Pro- | oc. | | Autotestcon 1976, Arlington, Texas, Nov. 1976. PP 47-52 (Abstracts i | n IEEE | | Trans, Aerospace and Electronic Systems, Vol. AES-13 No. 2, March | n 1977). | BIT TECHNIQUE: MICRODIAGNOSTICS | | |---|-------------------------| | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | SUBCATEGORY: | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | DATA: QUESTIONS | VARIABLE
ASSIGNMENTS | | 1. How many microcode BIT lines are used by the CPU? | v1 | | 2. How many BIT Instruction words are required to be stored in the additional ROMs? | v2 | | 3. What is the test pattern application rate? | v3 | | 4. What is the estimated initialization time? | v4 | | SHEET | | |---|-----------------| | BIT TECHNIQUE: MICRODIAGNOSTICS | | | CATEGORY: EQUATIONS | PAGE
1 of 2 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS X | | DATA: I) VARIABLE DEFINITION | | | , | | | n1 = Number of ROM chips | ont. | | v1 = Number of microcode BIT data lines used by the | CPU | | v2 = Number of BIT instruction words to be stored in | additional ROMs | | v3 = BIT instruction execution rate | | | v4 = Estimated initialization time | | | II) COMPONENT DETERMINATION EQUATIONS | | | n1 = (v1/8)(v2/2048) | | | v1 <= 120 | | | v2 <= 6144 | | | III) PENALTY EQUATIONS | | | a) AREA (sq in) | | | Total area of BIT chips = (0.375)n1 | | | Total area of BIT circuitry = (Total area of BIT chips) + 15% FOR PC traces | | | = 1.15 (total area of BIT chips | 5) | | b) WEIGHT (gms) | | | Weight of BIT chips = (6.5)n1 | | | Weight of BIT circuitry = Weight of BIT chips + 10% of solder = 1.1 (Weight of chips) | For weight | | BIT TECHNIQUE: MICRODIAGN | NOSTICS | | | |---------------------------|------------------|---------|-------------| | CATEGORY: EQUATIONS | | | PAGE 2 of 2 | | SUBCATEGORY: (DATA NOT | TO BE DISPLAYED) | | | | DATA TYPE: TEXT L | IST TABLE | GRAPHIC | EQUATIONS X | | DATA: c) POWER (mW) | | | | | MAX POWER | = (325)n1 | | | - III) PENALTY EQUATIONS - d) TEST TIME TEST TIME = (v2)(v3) + v4 # PARAGRAPH 6.4 ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) TECHNIQUE DATA PACKAGE | BIT TECHNIQU | E: ON-BOAL | RD INTEGRAT | TON OF VLSI CH | HIP BIT | | |--------------|------------|-------------|----------------|-----------|-------------| | CATEGORY: 5 | SHORT TUTO | RIAL | | | PAGE 1 of 5 | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | <u> </u> | | DATA TYPE: | TEXT 🔀 | LIST 🗌 | TABLE [| GRAPHIC [| EQUATIONS | | | | | | | ···· | #### DATA: #### SHORT TUTORIAL FOR ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) OBIVCB is a technique which makes extensive use of Built-In-Self-Test (BIST) internal to integrated circuits resident on the circuit board. It does this by providing a "Processor Test Node" on the board, which is capable of addressing a variety of chip Built-In-Test (BIT) approaches. For instance, the processor node will be capable of supplying pseudo-random test patterns and collecting signatures for the integrated circuits which contain internal scan circuitry. It will also be capable of initiating and regulating self-test on chips that contain a BIST. Additionally, it will be capable of testing chips which contain no BIST circuitry by running a conventional BIT stored in Processor Node firmware. In general, the Processor Node will coordinate chip self-testing, allowing for parallel testing, and taking advantage of the more current techniques of self-test. Types of BIT supported by OBIVCB: - * Scan path techniques - Internally supported scan, boundary scan Test and Measurement (TM) bus, i.e. pseudo-random pattern generation and signature analysis is provided on chip. - Visibility block approach: Built In Logic Block Observer (BILBO), shadow registers, configurable test points etc... - Conventional BIST with chip fail or status flags. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT CATEGORY: SHORT TUTORIAL PAGE 2 of 5 SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART TEXT [LIST 🗌 TABLE -GRAPHIC X EQUATIONS [DATA TYPE: DATA: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 FIGURE 2 BIT SEQUENCE FLOW CHART FOR OBIVCB FIGURE 2 (CONT) BIT SEQUENCE FLOW CHART FOR OBIVCB | | | • | | | | |------------------|------------|-----------|----------|-----------|--------------| | BIT TECHNIQUE: (| ON-BOARD [| NTEGRATIO | N OF VLS | CHIP BIT | | | CATEGORY: LONG | TUTORIAL | | | | PAGE 1 of 13 | | SUBCATEGORY: | BIT SEQUEN | CE FLOW C | HART DES | SCRIPTION | | | DATA TYPE: TEX | IT 🔲 LI | ST 🔣 | TABLE | GRAPHIC [| EQUATIONS - | | DATA: | | | | | | ## BIT SEQUENCE FLOW CHART DESCRIPTION ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) - 1. BIT is initiated either upon power-up or externally by a pulse. A reset pulse is sent to all chips which can be initialized, as well as the processor which vectors it to a self test procedure. - 2. The Test Processing Node performs a self test. This includes a complete test of read/write memory as well as checksum tests on all program memory. All registers are tested and a "watch-dog" timer routine is implemented. - 3. Upon successful completion of (2), the processor reads a configuration block in memory which tells it such things as: - * which and how many Scan/Set (S/S) registers need to be initialized. - * which test loops should be assigned to which registers. - * place S/S register in pattern generation, signature, or scan mode, for example. - * which loops can be run concurrently. - * which "seeds" to place in S/S registers. - 4. Scan seed values into S/S registers, set loop sequencer multiplexer, and send signal to execute chip BITs. - 5. When this wave of testing is completed (either by establishing pseudo-random pattern length or by waiting for external chips handshake signal) configure S/S registers in serial scan mode and scan values into the processor node. Results may be stored in Electrically Erasable/Programmable Read Only Memory (EEPROM) if one is used. - 6. If there are chips that need to be tested separately then repeat steps (4) and (5) until all scannable integrated circuits are accounted for. # LIDDADY ELEMENT DATA | SHEET | | |---|--------------| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | CATEGORY: LONG TUTORIAL | PAGE 2 of 13 | | SUBCATEGORY: TEST SEQUENCE DESCRIPTION | <u></u> | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | BIT SEQUENCE FLOW CHART DESCRIPTION ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) (CONT) | | | Now, if there are blocks which require conventional testing, branch to
where BIT firmware resides in Test Node program memory and perfor
by exercising stimulus and response vectors via the test bus. | | | Examine the results of all testing as stored in EEPROM and if errors ex
ERROR flag. | cist set | | 9. Send signal to circuit under test to initiate or resume normal operation all Test Processor Node buses. Output Description Outpu | and tristate | | | | | DATA. | | | | | | | | |--------------|-------------|-------------|-----------------|-----------|------|-------------|----| | DATA TYPE: | TEXT 🗌 | LIST 🗵 | TABLE [| GRAPHIC 🗌 | EQUA | TIONS | | | SUBCATEGOR | RY: BIT TEC | HNIQUE ADV | ANTAGES | | | | | | CATEGORY: | LONG TUTOR | IAL | | | PAGE | 3 of | 13 | | BIT TECHNIQU | JE: ON-BOAI | RD INTEGRAT | TION OF VLSI CH | HIP BIT | | | | | | | | | | | | | #### DATA: #### ON-BOARD INTEGRATION OF VLSI CHIP BIT **ADVANTAGES** - 1. In defining a Test Processor Node architecture, a standard hardware interface is achieved which can be used for widely varying chip BITs. This standard can later be put into a gate array or standard cell, making implementation as simple as designing in a single chip. - 2. Because a dedicated processor is used, it is extensible and easily modified by rewriting firmware. - 3. In making extensive use of scan path, pseudo-random pattern generation, and signature analysis, minimum analysis is required from the designer as this is a hardware, rather than software, driven test. - 4. Linear Feedback Shift Register (LFSR) theory, the basis of pattern generation signature analysis, is well established and documented. Its exhaustive level of fault detection has been the subject of several papers. - 5. In tying together various chip BITs with a single Processor Node, a hierarchical test structure is built which is well defined and maintainable. This idea can be extended from the card to the box and system levels. - 6. Also for the above reason, a hardware / software balance is achieved, allowing time costs and chip costs to be worked into project budgets more easily than an approach which is
radically hardware or software intensive. | BIT TECHNIQUE: | ON-BOARI | INTEGRAT | TON OF VLSI CH | IP BIT | | | |----------------|-----------|------------|----------------|-----------|--------------|---| | CATEGORY: LON | NG TUTORL | AL | | | PAGE 4 of 13 | | | SUBCATEGORY: | BIT SEQU | ENCE DISAL | OVANTAGES | | | | | DATA TYPE: TI | EXT 🗌 | LIST 🔀 | TABLE | GRAPHIC [| EQUATIONS [| _ | | DATA: | | | | | | | ## ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) DISADVANTAGES - 1. This approach requires the circuit under test to be largely self testing; that is, it assumes that BIT is included in most of the chips, especially the Very Large Scale Integration (VLSI) and Very High Speed Integrated Circuits (VHSIC) devices. - 2. A Processor Test Node is required, while not comprising an unreasonable amount of hardware for testing a board of complex logic, may be over kill if the logic is accessible and not particularly complex. Each application has to be evaluated separately on the basis of need. - 3. The test hardware has been optimized for scan path type testing. While it can handle other approaches as well, it tends to constrain circuit design, both on the board level as well as the chip level, to this type of structure. - 4. Including testability on chip, by providing test cells in Application Specific Integration Circuits (ASICs), the effective level of on-chip integration drops. Note that in designing gate arrays, routing becomes progressively more difficult as more of the gates are utilized. For this reason delays can be introduced in the chip. - 5. With the growing popularity of ASICs, the boundary between board level design and chip level design is becoming fuzzy. OBIVCB calls for a level of cooperation between conventional board level designers and silicon design. Currently, Design For Test (DFT) on the chip level is not widely implemented. | BIT TECHNIQU | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | | | |---|--|------------|--------|-----------|----------------------------| | CATEGORY: L | ONG TUTOR | IAL | | | PAGE 5 of 13 | | SUBCATEGORY | r: BIT SEQU | JENCE ATTR | IBUTES | | | | DATA TYPE: | TEXT 🗌 | LIST 🛚 | TABLE | GRAPHIC 🗌 | EQUATIONS | | DATA: | | | - | | | | ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) ATTRIBUTES | | | | | | #### 1. REAL ESTATE PENALTY - Defined by base configuration (four test loops and eight parallel test lines). There is a small initial jump as configuration expands beyond the base and increases linearly with serial and parallel growth. Control lines increases as the log of the number of test loops. Actual area is given for Dual-In-Line Packages (DIPs) and can be reduced if modern packaging techniques are employed; i.e. Small Outline Packages, Pin Grid Arrays, and Plastic Leaded Chip Carriers. #### 2. POWER PENALTY - Roughly linear with expansion and very dependent on technology used. For instance, if Complementary Metal Oxide Semiconductor (CMOS) implementations are employed the power savings are the greatest. #### 3. RELIABILITY PENALTY - More dependent on the number of packages than on equivalent number of gates. This suggests using as highly integrated circuits as possible. #### 4. TIMING PENALTY - - * Timing is divided into two groups: - Serial testing grows exponentially with LFSR length and is a product of scanning frequency. - * Parallel test via a BIT stored in controller Read Only Memory (ROM). Proportional to the complexity of the Circuit Under Test (CUT) to be tested by the parallel bus. Expansion of the Parallel lines should have no effect on test time. | LIBRARY ELEMENT DATA
SHEET | | | | | | |---|--------------|--|--|--|--| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 6 of 13 | | | | | | SUBCATEGORY: BIT SEQUENCE ATTRIBUTES | | | | | | | DATA TYPE: TEXT LIST _ TABLE _ GRAPHIC _ | EQUATIONS | | | | | | ON-BOARD INTEGRATION OF VLSI CHIP BIT (OBIVCB) ATTRIBUTES (CONT) | | | | | | | 5. CONCURRENCY ~ | | | | | | | This approach is non concurrent. | | | | | | | 6. CONCEPTUAL COMPLEXITY - Embodies two ideas: | | | | | | | * Embedded controller with standard BIT stored in firmware. | | | | | | | Linear Feedback Shift Register theory and its attendant scan-path testing schemes. While both these approaches have been well established in the test industry, the idea of combining them in this particular way has not. | | | | | | | 7. HARDWARE/SOFTWARE TRADEOFF - | | | | | | | * LFSRs require only initial 'seed' values, and the capability of scanning signatures into the processor. This minimizes software and makes use of a highly compact hardware algorithm. | | | | | | | 8. TECHNOLOGY - | | | | | | | * This design lends itself to a technology with a good power/integration
product. CMOS III is an example of a good process for this. | | | | | | | | : | | | | | | | : | | | | | # LIBRARY ELEMENT DATA | SHEET | | | | | | |---|--------------|--|--|--|--| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 7 of 13 | | | | | | SUBCATEGORY: DEFAULT DESIGN | | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC X | EQUATIONS 🗌 | | | | | | DATA: | | | | | | | a) SEE FIGURE 3 FOR ON-BOARD INTEGRATION OF VLSI CHIP BIT | LEVEL II | | | | | | BLOCK DIAGRAM - TEST PROCESSOR NODE | | | | | | | b) SEE FIGURE 4 FOR ON-BOARD INTEGRATION OF VLSI CHIP BIT | LEVEL III | | | | | | WIRING DIAGRAM - TEST PROCESSOR NODE | | | | | | | c) SEE FIGURE 5 FOR ON-BOARD INTEGRATION OF VLSI CHIP BIT | LEVEL III | | | | | | WIRING DIAGRAM - TEST PROCESSOR NODE (CONT) | | | | | | | d) SEE FIGURE 6 FOR ON-BOARD INTEGRATION OF VLSI CHIP BIT | LEVEL III | | | | | FIGURE 3 LEVEL II BLOCK DIAGRAM TEST PROCESSOR NODE - 91 - * FOH DETAIL OF SCAN SET HEO SET, FIGURE 0 FIGURE 5 LEVEL III WIRING DIAGRAM TEST PROCESSOR NODE (CONT) FIGURE 6 LEVEL III WIRING DIAGRAM 1 OF 4 SCAN/SET REGISTERS - DETAIL BIT TECHNIQUE: ON-BOARD INTEGRATION OF VEST CHIP BIT CATEGORY: LONG TUTOTIAL **PAGE** 12 of 13 SUBCATEGORY: PARTS DATA TABLE DATA TYPE: TEXT [LIST [TABLE X **GRAPHIC** EQUATIONS DATA: # OF POWER POWER MAX. WE!GHT AREA NUMBER/NAME (Q) PINS TYPICAL(mW) (mW) (gms) (sq in) 8051/8751 40 175.000 750.000 2 5 (1)1.20 2817A 0.30 28 300,000 750 900 1 4 (1) (1)54HCT253 0.24 16 0.150 0.5001.9 (1) 0.30 20 0.150 0.275 : : 54HCT138 (1) 54LS373 0.30 20 0.200 :) 0.135 SCAN / SET REGISTER COMPONENTS (FOUR REQUIRED) 54HCT273 121 0.250 0.375 : : 0.30 20 54F280 (1)175 900 0.21 14 130.000 54HCT08 (2)2.21 14 0.0150.050 DG131 (1)0.21 14 0.500 (i))àà 34HCT04 11 753 711 14 0.015 SCAN/SET TOTALS: (PER REGISTER) 110 6.7 1.65 130 185 GRAND TOTALS: 9.44 564 33.3 995 2,200 | SHEET | | |--|----------------| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | CATEGORY: LONG TUTORIAL | PAGE 13 of 13 | | SUBCATEGORY: BIBLIOGRAPHY | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS _ | | DATA: | | | 1. V.R. Subramanyam, L. R. Stine, (TRW), "Design for Testability for | Future Digital | | Avionics Systems", IEEE, 1986. Describes a Module Maintenance No | ode which is | | the basis for the Test Processor Node in the OBIVCB. | | | 2. R. Frohwerk, | | | "Signature Analysis: A New Digital Field Service Method", Hewlett- | Packard, 1977. | | Includes a good tutorial on Linear Feedback Shift Registers. | | | | | | 3. LeBlanc, "LOCST - LSSD On Chip Self Test", IEEE Design & Test | of Computers. | | 1984. | | | 4. D. Bacht, | | | "Understanding Signature Analysis", Electronics Test, Nov. '82, pg | g. 28. | | 5. B. Konemann, Joachim Mucha and Gunther Zwiehoff, "Built-in logi- | c block ob- | | server", I.E.E.E. Test Conference, Cherry Hill, NJ, 1979. | # LIBRARY ELEMENT DATA | SHEET | | | | | | | | |--|-------------|--|--|--|--|--|--| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | | | | | | | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | | | | | | | SUBCATEGORY: | | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | | | | | | | DATA: | | | | | | | | | QUESTIONS | VARIABLE | | | | | | | | AS | SSIGNMENTS | | | | | | | | 1. What is the number of test loops beyond the four in minimal configuration needed? | v1 | | | | | | | | What is the number of parallel test lines in groups of eight, beyond the eight already provided? | v2 | | | | | | | | 3. What is the pattern application rate? | v3 | | | | | | | | 4. What is the number of test patterns stored in memory for
parasiel testing? | v4 | | | | | | | | 5. What is the initialization time? | v5 | | | | | | | | 6. What is the length of the Linear Feedback Shift Registers? | vó | | | | | | | | BIT TECHNIQUE: | ON-BOAR | D INTEGRATI | ON OF VESI CH | IP BIT | | |----------------|-------------------------|-----------------------------|---------------------|----------------------|---------------| | CATEGORY: EQU | JATIONS | | | | PAGE 1 of 2 | | SUBCATEGORY: | (DATA N | OT TO BE DIS | SPLAYED) | | | | DATA TYPE: TE | EXT 🗌 | LIST 🗌 | TABLE [| GRAPHIC [| EQUATIONS 🔽 | | DATA: | | | | | | | i) Variae | BLE DEFIN | ITION | | | | | | n1 = Min | imum configu | ration | | | | | | nber of test loc
ration. | ps needed beyond | I the four of the mi | inimum con- | | | | nber of parallel
vided. | test lines in grou | ps of 8 beyond the | eight already | | | v3 = Test | Pattern appli | cation rate. | | | | | v4
= Nun | nber of Test P | atterns stored in a | memory for paralle | el testing. | | | v5 = Initi | alization time. | | | | | | v6 = Len | gth of Linear F | eedback Shift Pe | gisters. | | | II) COMPO | ONENT DE | TERMINATIO | N EQUATIONS | | | | | n1 = 1 | | | | | | !!I) PENAL | LTY EQUA | TIONS | | | | | | AREA (sq i
Area of l | | 14 nl + 1.65 vl + | 0.30(v2) | | | | Total are | a of BIT circuit | ry = Area of BIT | chips + | | | | | | 15% For PC tr | | | | | | | = 1.15 (Area o | of BIT chips) | | | SHEET | | |---|-------------| | BIT TECHNIQUE: ON-BOARD INTEGRATION OF VLSI CHIP BIT | | | CATEGORY: EQUATIONS | PAGE 2 of 2 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS 🗵 | | DATA: III) PENALTY EQUATIONS (CONT) | | | WEIGHT (gms) Weight of BIT chips = $33.3n1 + 6.7 v1 + (1) (v2)$ | | | POWER (mW) POWER = (2.2)n1 + 0.185 v1 + 0.02 (v2) (Watts maximum | n) | | TIME TEST TIME = $v5 + (v6)(v3) + (v3)(v4)$ | | PARAGRAPH 6.5 BUILT-IN LOGIC BLOCK OBSERVER (BILBO) TECHNIQUE DATA PACKAGE | BIT TECHNIQU | JE: BILBO (M | (ISR PRPG) BI | r | | | |--------------|--------------|---------------|-----------|---------|-----------| | CATEGORY: | SHORT TUTO | RLAL | | | PAGE of 5 | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | · | | DATA TYPE: | TEXT 🗓 | LIST 🗌 | TABLE | GRAPHIC | EQUATIONS | | DATA: | | | | | | #### SHORT TUTORLAL FOR BILBO (MISR PRPG) BIT Built-In Logic Block Observer (BILBO) is a multifunctional circuit which can be amfigured as any of the following: - 1. Latch - 2. Linear shift register - 3. Multiple Input Shift Register (MISR) or Pseudo Random Pattern Generation (PRPG) - 4. Reset the register Specific configurations are obtained by the application of 2 mode control bits. BILBO circuitry can be used to perform signature analysis using a pseudo random pattern generator (PRPG) and a multiple input signature register (MISR) which is an effective method of testing complex digital circuitry. The foundation of this Built-In-Test. BIT technique is built on the fact that for a given set of stimuli, a Circuit Under Test. CUT will output a particular digital stream. Using the data compression techniques of signature analysis, an output signature accumulated can be saved in a MISR. At the conclusion of the application of a given set of stimuli, the contents of the MISR are then compared against the known good signature. Initialization of the CUT and the BIC circuitry must be done prior to the execution of this technique. By unlizing the BILBO circuit, initialization can be easily achieved using scan-path techniques. The versation of BILBO allows for the combination of a number BIT techniques, namely SCAN and MISR PRPG. This combination is especially useful when testing combinational ligic stages separated by latches. Some of these latches are replaced with a BILBO circuit During normal operation, the BILBO is functionally identical to a latch. | BIT TECHNIQ | JE: BILBO (N | IISR PRPG) BI | Τ | | | - | | |-------------|--------------|---------------|-----------|-----------|------|-------|---------------| | CATEGORY: | SHORT TUTC | RIAL | | | PAGE | 2 of | | | SUBCATEGOR | RY: DESCRIF | TION OF BIT | TECHNIQUE | | | | - | | DATA TYPE: | EXT X | LIST 🗌 | TABLE | GRAPHIC [| EQUA | TIONS | = | SHORT TUTORIAL FOR BILBO (MISR/PRPG) BIT (CONT) During test initialization each BILBO is configured as a serial shift register, and an Exhaustive Test Initialization Pattern (ETIP) is shifted into the circuit. The BILBOs are then configured into a PRPG and MISR. This allows for complete testing of the CUT | BIT TECHNIQUE: BILBO (MISR PRPG) BIT | | | |--|-------------|----------------| | CATEGORY: SHORT TUTORIAL | | PAGE of | | SUBCATEGORY: 1. LEVEL I BLOCK DIAG
2. BIT SEQUENCE FLOW | | | | DATA TYPE: TEXT LIST | TABLE GRAPH | IC 🗓 EQUATIONS | | DATA: | | | | | | | SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 FIGURE 1 LEVEL I BLOCK DIAGRAM BILBO (MISR/PRPG) BIT FIGURE 2 BIT SEQUENCE FLOW CHART FOR BILBO (MISR/PRPG) BIT | | | | OUEE ! | | | |--------------|-------------------|-----------------|-------------------------------|---|--------------| | BIT TECHNIQU | JE: BILBO (MI | SR PRPG) BIT | - | | | | CATEGORY: [| ONG TUTORL | AL | | | PAGE 1 of 11 | | SUBCATEGOR | Y: BIT SEQU | ENCE FLOW | CHART DESCRI | PTION | | | DATA TYPE: | TEXT 🗌 | LIST 🗓 | TABLE | GRAPHIC [| EQUATIONS | | DATA: | ВГТ | | FLOW CHART D
(MISR/PRPG) B | | | | 1. Uni | t Under Test (L | CUT) is power | ed up. | | | | 2. An | initiate BIT sigr | nal is generate | ed. | | | | | ng the BILBOs a | • | rs, an Exhaustive | Test Initialization Pa | attem (ETIP) | | | | | | m Generator (PRPG)
ture Register (MISR | | | 5. Ran | dom testing is o | executed. | | | | | 6. BILI | 3O(b) now cont | ains the CUT | signature which | is fed into the 8 bit | comparator | | | | | | thine (GM) signature
I signature, the test | | | | | | | | | | | | SHEET | | | |------------------|---|---------------------------------|---------------------|----------------| | BIT TECHNIQUE: B | ILBO (MISR/PRPG) BI | Γ | | | | CATEGORY: LONG | TUTORIAL | | | PAGE 2 of 11 | | SUBCATEGORY: E | BIT TECHNIQUE ADV | ANTAGES | | | | DATA TYPE: TEX | r 🗌 LIST 🖫 | TABLE | GRAPHIC | EQUATIONS _ | | DATA: | |) (MISR/PRPG) BIT
LDVANTAGES | | | | The BILBO (| PRPG/MISR) BIT techn | ique provides the fo | ollowing advantage | es to the cir- | | 1. | One circuit design can
tages of commonality
used in many places). | (custom integrated | | | | 2. | The versatility of BIL of SCAN techniques | _ | | e advantages | | 3. | The test data is gather circuits. | ed at the rated inter | mal speed of the in | ntegrated | | 4. | A much higher failure techniques such as tra | | nieved when comp | ared to other | | 5. | Minimal software sup | port is required. | - | | | | 01 (22) | | | |----------------------|----------------|------------|-----------|--------------| | BIT TECHNIQUE: BILBO | (MISR/PRPG) BI | T | | | | CATEGORY: LONG TUT | ORIAL | | | PAGE 3 of 11 | | SUBCATEGORY: BIT TE | ECHNIQUE DISA | ADVANTAGES | | | | DATA TYPE: TEXT | LIST X | TABLE | GRAPHIC 🗌 | EQUATIONS = | | DATA: | | | | | ### BILBO (MISR/PRPG) BIT DISADVANTAGES The BILBO (PRPG/MISR) BIT technique poses the following disadvantages to the circuit designer: - 1. BILBO must be incorporated in the CUT as part of the original design of the circuit. - 2. BILBO modules are more complex than the latches they replace. This results in additional circuitry. - 3. Limited Test Vector Set which is more effective with high amount of combinational logic circuitry. - 4. Circuit throughput delay will increase if BILBO is used as an input or output register. ### LIBRARY ELEMENT DATA | BIT TECHNIQU | JE: BILBO (N | IISR/PRPG) BI | T | | | |--------------|--------------|---------------|-----------------|-----------|--------------| | CATEGORY: 1 | LONG TUTOR | IAL | | | PAGE 4 of 11 | | SUBCATEGOR | Y: BIT TEC | HNIQUE ATT | RIBUTES | | | | DATA TYPE: | TEXT 🗌 | LIST X | TABLE 🗌 | GRAPHIC _ | EQUATIONS 🗌 | | DATA: | | | | | | | | | BILBO | O (MISR/PRPG) B | BIT | | ### BILBO (MISR/PRPG) BIT ATTRIBUTES ### 1. REAL ESTATE PENALTY - * BILBO modules latches are more complex and take up more area than the conventional latches they replace. - * Some test control logic is also required. - The comparator which compares the good machine signature to the actual signature takes up area. ### 2. POWER PENALTY Proportional to the power dissipated by the test control logic, the additional circuitry of the BILBO module and the comparator. ### 3 RELIABILITY PENALTY * Proportional to the Mean Time Between Failures (MTBF) of the Test Control Logic, the BILBO module and the comparator. ### 4. TIMING PENALTY - * Operation speed is slowed due to the following: - Propagation delay through the data inputs AND gates on the BILBO cell. ### 5. CONCEPTUAL COMPLEXITY * Circuit design is moderate in complexity. | BIT TECHNIQUE: BILBO (N | IISR/PRPG) BI | T | | | |-------------------------|---------------|-------------------------------|-----------|--------------| | CATEGORY: LONG TUTOR | UAL | | | PAGE 5 of 11 | | SUBCATEGORY: BIT TECH | HNIQUE ATT | RIBUTES | | ····· | | DATA TYPE: TEXT | LIST 🏋 | TABLE | GRAPHIC _ | EQUATIONS _ | | DATA: | | | | | | | BILBO | O (MISR/PRPG) BI
ATTRIBUTE | Т | | (CONT) - 6. TECHNOLOGY - * All current digital technologies - 7. IS BITE SELF TESTABLE? - * Yes, with additional hardware. - 3. DESIGN COST - * All components used are readily available at low cost. - * Hardware design and debug is minimal. - 10. WEIGHT - * Proportional to the weight of the test control logic, the additional circuitry of the BILBO module and the comparator. ## LIBRARY ELEMENT DATA | | | SHEET | | | |----------------------|-----------------|----------------|----------------|--------------| | BIT TECHNIQUE: BILBO | (MISR/PRPG) BIT | | | | | CATEGORY: LONG TUTO | ORIAL | | | PAGE 6 of 11 | | SUBCATEGORY: DEFAU | JLT DESIGN | | | | | DATA TYPE: TEXT | LIST 🗌 | TABLE [| GRAPHIC X | EQUATIONS | | DATA: | | | | | | a) SEE FIGURE 3 | BILBO (MISR/PI | RPG) BIT LEVEL | II BLOCK DIAGR | АМ | | b) SEE FIGURE 4 | BILBO (MISR/PI | RPG) BIT DEFAU | LT DESIGN | | | c) SEE FIGURE 5 | BILBO (MISR/PF | RPG) BIT MODUI | LE | FIGURE 3 LEVEL II BLOCK DIAGRAM BILBO (MISR/PRPG) BIT FIGURE 4 DEFAULT DESIGN BILBO (MISR/PRPG) BIT - 112 - THE SETTING OF THE INPUTS B1 AND B2 DETERMINES HOW THE BILBO IS CONFIGURED. (SEE TABLE BELOW). | BILEO CONFIGURATION
| LINEAR SHIFT REGISTER | RESET THE FILBO | PRPG/MISR | HO | |---------------------|-----------------------|-----------------|-----------|---------| | B2 BILE | O C | 1 RES | 0 PRP | 1 LATCH | | В1 | 0 | 0 | _ | - | FIGURE 5 BILBO (MISR/PRPG) BIT MODULE | BIT TECHNIQUE: BILBO (MISR PRPG) B | IT | | | |------------------------------------|---------|---------------------------------------|---------------| | CATEGORY: LONG TUTORIAL | | | PAGE 10 of 11 | | SUBCATEGORY: PARTS DATA TABLE | | · · · · · · · · · · · · · · · · · · · | | | DATA TYPE: TEXT LIST | TABLE X | GRAPHIC 🗌 | EQUATIONS | | | | | | DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL (mW) | POWER MAX. (mW) | WEIGHT
(gms) | |----------------------------|-----------------|--------------|-----------------------|-----------------|-----------------| | | | | | , | | | 74LS175/
D FLIP FLOP | 0.20 | 16 | 50 | 90 | 1.9 | | SN54AS08/
AND CHIP | 0.24 | 14 | 260 | 440 | :: | | SN54AS21/
AND CHIP | 0 23 | 14 | 300 | 540 | | | SN54AS32)
OR CHIP | 0.23 | [4 | 300 | 540 | 1.3 | | SN54AS835/
COMPARATOR | ŷ 37 | 24 | 50 | 45 . | • | | SN54AS357
3 BIT COUNTER | ·, 37 | 24 | 44 | : 25 | - | | 541.533/
NOR | i) 23 | 14 | 300 | \$40 | | | 54LS86/
EXOR | 0.23 | [4 | 300 | 540) | | | SNS4ALS01
NAND | 0.23 | | 3(11) | 54n | | | BIT TE | ECHNIQUE: BILBO (MISR PRPG) BIT | | |--------|---|---------------| | CATE | GORY: LONG TUTORIAL | PAGE II of II | | SUBC | ATEGORY: BIBLIOGRAPHY | <u> </u> | | DATA | TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS 🗀 | | DATA: | | | | | BILBO - Built-In Logic Block Observation Techniques | | | | 79 - Koenemann, Mucha, Zwieoff - 1979 IEEE Test Conference | | | | 81 - Segers - 1981 IEEE Test conference - | | | | A Self-Test Method for Digital Circuits | | | | STUMPS - Self Testing of Multi Chip Logic Modules | | | | 82 - Bardell, McAnney - 1982 IEEE Test Conference | | | | 83 - Komonysky - Electronics 1983 - | | | | Synthesis of techniques creates complete system self-test | | | | 84 - Butt, El-ziq - 1984 International Test Conference - | | | | Impact of Mixed-Mode Self-Test On Life Cycle Cost Of VLSI Based De | signs | | | 85 - Bhavsar - 1985 International Test Conference - | | | | "Concatenable Polydividers". Bit-Sliced LFFSR Chips For Board Self-Te | st. | | | 85 - Kraniewski, Albicki - "Self-Testing Pipelines" | | | PAGE : of : | |------------------| | | | RAPHIC EQUATIONS | | | | VARIABLE | | ASSIGNMENTS | | | | v1 | | v2 | | v3 | | v4 | | v5 | | | | BIT TECHNIQUE: BILBO (MISR/PRPG) BIT | | |--|-------------| | CATEGORY: EQUATIONS PA | AGE 1 of 3 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT 🗌 LIST 🗍 TABLE 🗍 GRAPHIC 🗍 E | QUATIONS 🗵 | | DATA: I) VARIABLE DEFINITION | | | n1 = Number of FLIP FLOP chips | | | n2 = Number of 2 input AND chips | | | n3 = Number of 4 input AND chips | | | n4 = Number of 2 input OR chips | | | n5 = Number of 8 bit COMPARATOR chips | | | n6 = Number of COUNTERS | | | n7 = Number of BILBO AND gates | | | n8 = Number of BILBO NOR gates | | | n9 = Number of BILBO NAND gates | | | n10 = Number of BILBO EXOR gates | | | n11 = Number of BILBO FEEDBACK EXOR gates | | | n12 = Number of NOR chips | | | n13 = Number of EXOR chips | | | n14 = Number of NAND chips | | | v1 = Number of CUT inputs | | | BIT TECHNIQUE: | BILBO (MISR/PRPG) BIT | | |----------------|--|-------------| | CATEGORY: EC | UATIONS | PAGE 2 of 3 | | SUBCATEGORY: | (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: | TEXT LIST TABLE GRAPHIC | EQUATIONS 🗵 | | DATA: | | | | I) VARL | ABLE DEFINITION (CONT) | | | | v2 = Number of CUT outputs | | | | v3 = System clock speed | | | | v4 = CUT initialization time | | | | v5 = Number of test patterns | | | II) COM | PONENT DETERMINATION EQUATIONS | ; | | | n1 = 1 | | | | $n2 = Integer \left\{ (3 + v1 + v2)/4 + 0.99 \right\}$ | | | | n3 = 1 | | | | n4 = 1 | | | | $n5 = Integer \left[v2/8 + 0.99 \right]$ | | | | n6 = 1 | 1 | | | n7 = v1 + v2 | ;
; | | | n8 = v1 + v2 | ! | | | n9 = 2 | | | | n10 = v1 + v2 | | | | n11 = Integer [Natural Log (v1 + v2)/Natural Log 2 + 0.99] | !
! | | | n12 = Integer [(v1 + v2)/4 + 0.99] | | | | n13 = Integer [(n10 + n11)/4 + 0.99] | | | | n14 = 1 | | | | | | | 2. | | | |--|--|--------------------| | BIT TECHNIQUE: | BILBO (MISR/PRPG) BIT | | | CATEGORY: EQ | UATIONS | PAGE 3 of 3 | | SUBCATEGORY: | (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: 1 | TEXT LIST TABLE GRAPHIC | EQUATIONS X | | DATA: | | | | III) PENA | ALTY EQUATIONS | | | a) | AREA (sq in) | | | | AREA OF BIT CHIPS = $.2n1 + .24n2 + .23n3 + .23n4 + .37n3 + .23n12 + .23n13 + .23n14 = 1.26 + .24n2 + .37n5 + .23(n12 + .24n2 + .24n2 + .37n5 + .23(n12 + .24n2 + .24n2 + .37n5 + .23(n12 + .24n2 + .24n2 + .37n5 + .23(n12 + .24n2 + .24n2 + .37n5 + .23(n12 + .24n2 + .24n2 + .24n2 + .37n5 + .23(n12 + .24n2 .24$ | | | | TOTAL AREA OF BIT CIRCUITRY = (Area of BIT chips) + traces = 1.45 + 1.15 [.24n2 + .37n5 + .23(n12 + n13)] | 15% for PC | | b) | WEIGHT (gms) | | | | WEIGHT OF BIT CHIPS = .9n1 + 1.1n2 + 1.1n3 + 1.1n4 + 1.6n3
+ 1.1n13 + 1.1n14 = 5.8 + 1.1(n2 + n12 + n13) + 1.6n5 | 5 + 1.6n6 + 1.1n12 | | | TOTAL WEIGHT OF BIT CIRCUITRY = (Weight of BIT ch
Weight of solder) = $5.8 + 1.1(n2 + n12 + n13) + 1.6n5 + .1(5.8 + 1.6n5) = 6.4 + 1.1 [1.1(n2 + n12 + n13) + 1.6n5)]$ | • | | c) | POWER (mW) | | | | TOTAL POWER CONSUMPTION OF BIT CHIPS = 60n1 + 260
+ 300n4 + 50n5 + 44n6 + 300n12 + 300n13 + 300n14 = 1004
50n5 + 300(n12 + n13) | | | d) | TEST TIME | | | | TEST TIME = $v4 + (v5)(v3)$ | | | | • | | | | | | | | | | | | | | | | | | # PARAGRAPH 6.6 ERROR DETECTION AND CORRECTION CODES TECHNIQUE DATA PACKAGE | BIT TECHNIQU | E: ERROR | DETECTION | AND CORRECTIO | ON CODES | | |--------------|-----------|-------------|---------------|-----------|-------------| | CATEGORY: | SHORT TUT | TORLAL | | | PAGE 1 of 4 | | SUBCATEGOR | Y: DESCR | UPTION OF B | IT TECHNIQUE | | <u> </u> | | DATA TYPE: | TEXT X | LIST 🗌 | TABLE [| GRAPHIC [| EQUATIONS [| | DATA: | | | | | | ## SHORT TUTORIAL FOR ERROR DETECTION AND CORRECTION CODES Used as a concurrent Built-In-Test (BIT) Technique, Error Detection and Correction units provide greater memory system reliability through their ability to detect and correct memory errors. Using similar techniques as parity, Hamming codes generate extra encoding bits and appends them to the data word which is to be transmitted or stored in memory. When the data and extra encoding bits are read from memory, a new set of code bits are generated. Write check bits are generated when data is written into the memory, while read check bits are generated when data is read from memory. Each is derived from parity generators. Comparison is done by exclusive-or operation, and like parity, the result of the comparison, called the syndrome word, contains information to determine if an error occurred. Unlike parity, the syndrome word also contains information to indicate which bit is in error. After decoding this information, a flag can be set to indicate if an error occurred. Error correction with single bit errors is accomplished by inverting the bit in error. Identification of the bit in error by the syndrome word is provided by the binary value of the bit position. | BIT TECHNIQUE: ERROR D | ETECTION A | ND CORREC | TION CODES | | |-------------------------------|---------------------------|---------------------|------------|-------------| | CATEGORY: SHORT TUTO | RIAL | | | PAGE 2 of 4 | | SUBCATEGORY: 1. LEVE 2. BIT S | L I BLOCK D
EQUENCE FL | IAGRAM
.OW CHART | | | | DATA TYPE: TEXT | LIST 🗌 | TABLE | GRAPHIC X | EQUATIONS | | DATA: | | | | i | | SUBCATEGORY 1: | SEE FIGURE | 1 | | |
| SUBCATEGORY 2: | SEE FIGURE | 2 | | ; | : | | | | | | | | | | | | ; | | | | | | ā
j
i | ; | ı | FIG 1 LEVEL I BLOCK DIAGRAM ERROR DETECTION AND CORRECTION CODES ## FIGURE 2 BIT SEQUENCE FLOW CHART FOR ERROR DETECTION AND CORRECTION CODES ## LIBRARY ELEMENT DATA | SHEET | | | | |--|--------------|--|--| | BIT TECHNIQUE: ERROR DETECTION AND CORRECTION CODES | | | | | CATEGORY: LONG TUTORIAL . | PAGE 1 of 10 | | | | SUBCATEGORY: BIT SEQUENCE FLOW CHART DESCRIPTION | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC EQUATIONS DATA: | | | | | DATA: BIT SEQUENCE FLOW CHART DESCRIPTION | | | | | ERROR DETECTION AND CORRECTION CODES | | | | | Generate write check BIT from data into memory of Unit Under Test
logic. | st (UUT) | | | | 2. Generate read check BIT from data out of memory. | | | | | Generate syndrome word by exclusive-or operation of the fetched check BIT. | ieck BIT and | | | | 4. Decode the syndrome word to determine which BITs are in error. | | | | | 5. Set FAIL indicator if error flag is set. | | | | | Correct the detected BIT error and send to Line Replaceable Module
output. | (LRM) | SHEET BIT TECHNIQUE: ERROR DETECTION AND CORRECTION CODES | | |---|-----------------| | | | | CATEGORY: LONG TUTORIAL | PAGE 2 of 10 | | SUBCATEGORY: BIT SEQUENCE ADVANTAGES | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | DATA: | | | ERROR DETECTION AND CORRECTION CODES ADVANTAGES | | | 1. Error detection and correction code can ensure that memory system | • | | increased. Read or write errors produced in memory can be corre | cted using this | | technique, therefore creating an overall better system reliability. | | | 2. Relatively small amount of hardware required to use error detection detection and correction code. | on as an error | | 3. All in one chips available to accomplish error detection and cor | rection. | | 4. Error Correction Code (ECC) chips can be cascaded for expand- | ed word length. | | | | | | | | | | SHEET | | | |--|-------------|------------------------------|-----------------------|--------------| | BIT TECHNIQUE: ERROR | DETECTION A | AND CORRECTIO | ON CODES | | | CATEGORY: LONG TUTC | RIAL | | | PAGE 3 of 10 | | SUBCATEGORY: BIT SEC | QUENCE DISA | ADVANTAGES | | | | DATA TYPE: TEXT | LIST 🔀 | TABLE | GRAPHIC - | EQUATIONS | | DATA: | | | | | | ERR | | ON AND CORRES
SADVANTAGES | CTION CODES | | | Efficiencies of single the number of d | • | • | igle correct codes de | creases as | - 2. Possible large hardware requirement for interfacing with large memory circuits. - 3. Some decrease in throughput due to extra processing. - 4. Requires addition of Random Access Memory (RAM) for check bits unless original cut memory design has sufficient number of spare bits. Some memory configurations could double the number of RAM chips required. | LIBRARY ELEMENT DATA
SHEET | | |---|--------------| | BIT TECHNIQUE: ERROR DETECTION AND CORRECTION CODES | | | CATEGORY: LONG TUTORIAL | PAGE 4 of 10 | | SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | DATA: BIT SEQUENCE FLOW CHART DESCRIPTION ATTRIBUTES | | | 1. REAL ESTATE PENALTY | | | Dependent on number of ECC chips. Number of ECC chip
proportional to word length. Therefore minimal impact if
and large memory depth. | | | * Dependent on number of added memory chips. This is a fu
both width and depth. Could double the required area. | inction of | | 2. POWER PENALTY | | | (Number of ECC chips) x (ECC chip power) + (Number of
chips) x (memory chip power). | i memory | | * Can be reduced if low standby power memory chips are | used. | | 3. RELIABILITY . ENALTY | | | Slight decrease of reliability due to addition of a small num
chips. Becomes negligible for memories with very large num
words. | | | 4. TIMING PENALTY | | - * Slight increase in processing time 80 nsec typical TTL - 5. CONCURRENT - 6. CONCEPTUAL COMPLEXITY - * Straight forward. | CATEGORY: LONG TUTORIAL SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES DATA TYPE: TEXT LIST TABLE GRAPHIC EQUATIONS DATA: BIT SEQUENCE FLOW CHART DESCRIPTION | | | | | | | | |--|-----------|------------|-----------------------------------|-----------|----------|-------|--| | BIT TECHNIQUE: | ERROR DET | TECTION AN | D CORRECTION | CODES | | | | | CATEGORY: LON | | | | | PAGE 5 | of 10 | | | SUBCATEGORY: | BIT TECHN | NIQUE ATTR | IBUTES | | | - | | | DATA TYPE: TEXT | T 🔲 L | IST 🔼 | TABLE [| GRAPHIC | EQUATION | ONS 🗆 | | | DATA: | | | | | | | | | | BIT SE | | OW CHART DE
TRIBUTES
(CONT) | SCRIPTION | | | | - 7. HARDWARE/SOFTWARE/COMBO - * Hardware - 8. TECHNOLOGY - If ECC integrated circuits are not available in a particular technology, ECC can be implemented in random integrated circuits with increasing penalty in real estate, and power. - 9. IS BITE SELF TESTABLE? - * Can be with additional hardware but would be costly in terms of penalty. - 10. DESIGN COST - * Minimal if ECC integrated circuits are used. - 11. STAND-ALONE (SELF CONTAINED BIT?) - * YES, If fault is in ECC integrated circuit, error flag will be detected unless fault is in error flag output. - 12. WEIGHT - Weight penalty = (number of ECC integrated circuits) multiplied by (ECC integrated circuits) multiplied by (ECC weight) plus (number of memory integrated circuits) multiplied by (memory integrated circuit weight) | | | | SHEET | | | |----------------|------------|-------------|---------------|---------------|--------------| | BIT TECHNIQUE: | ERROR | DETECTION A | AND CORRECTIC | N CODES | | | CATEGORY: LO | ONG TUTO | RIAL | | | PAGE 6 of 10 | | SUBCATEGORY: | BIT TE | CHNIQUE AT | TRIBUTES | | | | DATA TYPE: TI | EXT 🗌 | LIST 🗌 | TABLE | GRAPHIC 🗔 | EQUATIONS | | DATA: | | | | | | | a) SEE I | FIGURE 3 F | FOR ERROR D | ETECTION AND | CORRECTION CC | DES BIT | | LEVI | EL II BLOC | K DIAGRAM | | | | | b) SEE | FIGURE 4 I | FOR ERROR D | ETECTION AND | CORRECTION CO | DES BIT | | DEFA | AULT DESI | IGN | | | | | | | • | FIGURE 3 LEVEL II BLOCK DIAGRAM ERROR DETECTION AND CORRECTION CODES - 131 - | BIT TECHNIQUE: ERROR DETECTION AND CORRECTION CODES | · · · · · · · · · · · · · · · · · · · | |---|---------------------------------------| | CATEGORY: LONG TUTORIAL | PAGE 9 of 10 | | SUBCATEGORY: PARTS DATA TABLE | · · · · · · · · · · · · · · · · · · · | | DATA TYPE: TEXT LIST TABLE _ GRAP | HIC EQUATIONS | DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL | POWER MAX.
(mW) | WEIGHT
(gms) | |----------------|-----------------|--------------|------------------|--------------------|-----------------| | 8206
(ECC) | 1.20 | 68 | 175 | 750 | 1.7 | | 81C28
(RAM) | 0.80 | 24 | 50 | 150 | 1.1 | | | | | i
c | | | | | | | | | | | BIT TECHNIQUE | NIQUE: ERROR DETECTION AND CORRECTION CODES | | | | | | | |---------------|---|--------|-------|---------|---------------|--|--| | CATEGORY: | LONG TUTO | ORIAL | | | PAGE 10 of 10 | | | | SUBCATEGORY: | BIBLIO | GRAPHY | | | | | | | DATA TYPE: | TEXT 🗌 | LIST X | TABLE | GRAPHIC | EQUATIONS | | | | DATA: | | | | | | | | - 1. Len Levine and Ware Meyers, "Semiconducting Memory Reliability with Error Detecting and Correcting codes," COMPUTER, October 1976, pp 43-50.2. - 2. Intel application notes AP-73, "Memory System Reliability With ECC". Intel Memory Components Handbook 1985. | SHEET | | | | | | | |---|---------------|--|--|--|--|--| | BIT TECHNIQUE: ERROR DETECTION AND CORRECTION CODES | | | | | | | | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | | | | | | SUBCATEGORY: | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | ☐ EQUATIONS ☐ | | | | | | | DATA: | | | | | | | | QUESTIONS | VARIABLE | | | | | | | | ASSIGNMENTS | | | | | | | 1. How many data bits are being read from memory? | v 1 | | | | | | | 2. How many memory locations are required? | v2 | | | | | | | 3. What is the delay in throughput caused by the ECC circuit? | v3 | | | | | | | 4. What is the number of check bits required? | v4 | ### LIBRARY ELEMENT DATA SHEET ERROR DETECTION AND CORRECTION CODES BIT TECHNIQUE: CATEGORY: PAGE 1 of 2 **EQUATIONS** SUBCATEGORY: (DATA NOT TO BE DISPLAYED) DATA TYPE: TABLE [GRAPHIC [EQUATIONS 🗵 TEXT [LIST [DATA: I) VARIABLE DEFINITION n1 = Number of ECC chips where each unit can handle maximum 16 data bits with a maximum of 5 cascaded units for 80 data bits. n2 = Number of memory chips v1 = Number of data bits v2 = Number of cut memory locations
v3 = Throughput delay of ECC circuit v4 = Number of check bits required II) COMPONENT DETERMINATION EQUATIONS n1 = v1/16n2 = (v4/8)(v2/2K)III) PENALTY EQUATIONS a) AREA (sq in) Area of BIT chips = (.640)n1 + (0.21)n2Total area of BIT Circuitry = (Total area of BIT chips) + 15% For PC traces. = 1.15 (Area of BIT chips) ## LIBRARY ELEMENT DATA | SHEET | | | | | | | |----------------|--|----------------------|-------------|--|--|--| | BIT TECHNIQUE: | ERROR DETECTION | AND CORRECTION CODES | | | | | | CATEGORY: EQ | UATIONS | | PAGE 2 of 2 | | | | | SUBCATEGORY: | (DATA NOT TO BE | DISPLAYED) | | | | | | | XT 🗌 LIST 🗌 | TABLE GRAPHIC | EQUATIONS 🗵 | | | | | DATA: | | | | | | | | III) PENA | ALTY EQUATIONS (CO | ONT) | | | | | | c) | POWER (Watts) | | | | | | | | POWER = (1.5)n1 | + (150)n2 | | | | | | d) | TIME | | | | | | | | THROUGHPUT DE | ELAY = v3 | | | | | | b) | WEIGHT (gms) | | | | | | | | Weight of BIT circuitry = Weight of BIT chips + Weight of memory chips + 10% For weight of solder. = 1.1 (Weight of chips) | ## PARAGRAPH 6.7 SCAN TECHNIQUE DATA PACKAGE | | | SHEET | | | | | |--|---|---|---|---------------------------------|---------------------|---| | BIT TECHNIQUE: SCAN DE | SIGN TECHNI | QUES | | | | | | CATEGORY: SHORT TUTO | RIAL | - | | PAGE | 1 of | 4 | | SUBCATEGORY: DESCRIE | TION OF BIT | TECHNIQUE | | | | | | DATA TYPE: TEXT X | LIST 🗌 | TABLE | GRAPHIC | EQUA | TIONS | | | DATA: | | ORT TUTORIAL
FOR
ESIGN TECHNIQ | UES | | | | | SCAN design technic
SCAN design adds ha
following testability a | rdware overhea | d yet has gained | • | | | | | OBSERVABILITY: | • | read the state of a
pecified applied to | an entire Line Repla
est pattern. | ceahle m | nodule | | | CONTROLABILITY: | sequential mer | | it Under Test (CUT
th more complex tes
ovide. | | - | | | PARTITIONING: | | | ural partition betwee
divide and test appr | J | | | | By utilizing such circuplished. In bit-serial bit-serial register and essor. If the inspect indicator can be set. Other types of SCAN | SCAN/SET, the
then serially sh
tion data does
The subject te
are: | e nodes to be sca
lifted out for insp
not match a goo | inned are parallel-s
ection by the mainted
d machine state, a
s a SCAN/SET imp | hifted in
enance p
PASS F | to a
roc-
AIL | | | | | ddressable Scan | (1.00 <i>0)</i> | | | | ## LIBRARY ELEMENT DATA | SHEET | | | İ | |--|-------------|-------|---| | BIT TECHNIQUE: SCAN DESIGN TECHNIQUES | | | | | CATEGORY: SHORT TUTORIAL | PAGE | 2 of | 4 | | SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC X | EQUA | TIONS | | | DATA: | | | | | SUBCATEGORY 1: SEE FIGURE 1 | | | | | SUBCATEGORY 2: SEE FIGURE 2 | | | | | | | | | | | | | | | | | | İ | | | | | | | | | | į | : | | | | | } | | | | | | | | | | ; | FIGURE 2 BIT SEQUENCE FLOW CHART FOR SCAN BIT TECHNIQUE PAGE 4 of 4 | BIT TECHNIQUE: SCAN D | ESIGN TECHN | VIQUES | | | |-----------------------|-------------|--------------|---------------------------------------|--------------| | CATEGORY: LONG TUTO | RIAL | | · · · · · · · · · · · · · · · · · · · | PAGE 1 of 12 | | SUBCATEGORY: BIT SEC | UENCE FLOV | WCHART DESCR | IPTION | <u> </u> | | DATA TYPE: TEXT | LIST 🔀 | TABLE _ | GRAPHIC _ | EQUATIONS | | DATA | | | | | ## BIT SEQUENCE FLOW CHART DESCRIPTION SCAN DESIGN TECHNIQUES - 1. Receive bit initiate and set test inputs. - 2. Apply test vectors to input test register (register/multiplexer). - 3. Clock once for normal operation. - 4. Parallel load data into shift registers. - 5. Apply SCAN clock and shift out SCAN data. - 6. Read SCAN results and compare. - 7. If test fails set PASS/FAIL indicator. If test passes continue on to next test or finish. | | | OI ILL I | | | |------------------------|------------|----------|--|--------------| | BIT TECHNIQUE: SCAN DE | SIGN TECHN | IQUES | | | | CATEGORY: LONG TUTOR | RIAL | | ······································ | PAGE 2 of 12 | | SUBCATEGORY: BIT TEC | HNIQUE ADV | ANTAGES | | | | DATA TYPE: TEXT | LIST 🔀 | TABLE [| GRAPHIC 🗔 | EQUATIONS | | DATA: | | | | | ## SCAN DESIGN TECHNIQUES ADVANTAGES - 1. SCAN/SET latches completely external to CUT. - 2. Allows for parallel load/serial SCAN out and serial in/parallel sets modes of operation. - 3. Only one maintenance clock is required. - 4. Possible to take system "SNAPSHOTS". | BIT TECHNIQUE: | SCAN DE | ESIGN TECHN | IIQUES | | | |----------------|----------|-------------|-------------------------------|--|--------------| | CATEGORY: LC | ONG TUTO | RIAL | | ······································ | PAGE 3 of 12 | | SUBCATEGORY: | BIT TEC | HNIQUE DISA | ADVANTAGES | | <u></u> | | DATA TYPE: 1 | EXT 🗌 | LIST 🔀 | TABLE | GRAPHIC [| EQUATIONS _ | | DATA: | | | | | | | | | | DESIGN TECHNIC
SADVANTAGES | QUES | | - 1. Serial in and serial out modes still require large amount of test time. - 2. Requires control of system clock. - 3. Requires maintenance processor for control. | LIBRARY ELEMENT DATA
SHEET | | | | | | | |--|--------------------|--|--|--|--|--| | BIT TECHNIQUE: SCAN DESIGN TECHNIQUES | | | | | | | | CATEGORY: LONG TUTORLAL | PAGE 4 of 12 | | | | | | | SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | | | | | | SCAN DESIGN TECHNIQUES ATTRIBUTES | | | | | | | | REAL ESTATE PENALTY Dependent on number of SCAN registers. (One register CUT flip flop.) Also dependent on number of CUT in the control of the control of the cut cut | _ | | | | | | | POWER PENALTY Power penalty will depend on the number of SCAN reg
processor chip power. | isters and the | | | | | | | RELIABILITY Slight decrease of reliability due to addition of a small state of the chips. Becomes negligible for very large combination | - | | | | | | | 4. TIMING PENALTY * Slight increase in processing time - 80 nsec typical Tra Logic (TTL). * Long BIT test time because of serial data transfer. | nsistor Transistor | | | | | | | 5. NOT CONCURRENT | | | | | | | | 6. CONCEPTUAL COMPLEXITY * Moderately complex. | | | | | | | | 7. HARDWARE/SOFTWARE/COMBO Hardware. Software in maintenance processor. | | | | | | | | 8. TECHNOLOGY | | | | | | | | BIT TECHNIQU | JE: SCAN DE | SIGN TECHN | IQUES | | | |--------------|-------------|------------|----------------------|-----------|--------------| | CATEGORY: I | LONG TUTO | RIAL | | | PAGE 5 of 12 | | SUBCATEGOR | Y: BIT TEC | HNIQUE ATT | RIBUTES | | | | DATA TYPE: | TEXT 🗌 | LIST X | TABLE [| GRAPHIC _ | EQUATIONS [| | DATA: | | CCAN F | ESIGN TECHNIC | OLIEC | | | | | NANI | 18 XICCV 18 (18 VIII | 11.1E.N | | #### SCAN DESIGN TECHNIQUES ATTRIBUTES (CONT) - 9. IS BIT SELF TESTABLE? - * Maintenance processor can run self test. Shift registers can be serially loaded then read out. - 10. DESIGN COST - Minimal with off the
shelf chips available. Additional cost for maintaining processor. However, one of the maintenance processors is designed so it can be used on other LRMs. - 11. STAND-ALONE (self contained BIT?) - * Yes - 12. WEIGHT PENALTY - * Roughly proportional to real estate penalty. Higher if CUT has large number of flip flop to be monitored and large number of inputs. | SHEET | | | | | | | | |---|--------------|--|--|--|--|--|--| | BIT TECHNIQUE: SCAN DESIGN TECHNIQUES | | | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 6 of 12 | | | | | | | | SUBCATEGORY: DEFAULT DESIGN | | | | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC X | EQUATIONS | | | | | | | | DATA: | | | | | | | | | a) SEE FIGURE 3 LEVEL II BLOCK DIAGRAM SCAN BIT TECHNIQ | UE (SET) | | | | | | | | b) SEE FIGURE 4 DEFAULT DESIGN (SCAN/SET) | | | | | | | | | c) SEE FIGURE 5 DEFAULT DESIGN SCAN (MAINTENANCE PROC | ESSOR) | | | | | | | | d) SEE FIGURE 6 DEFAULT DESIGN (MAINTENANCE PROCESSOR |) | | | | | | | | | | | | | | | | - 150 - FIGURE 5 DEFAULT DESIGN SCAN (MAINTENANCE PROCESSOR) ★ DEFAULT DESIGN ON PHICH PAGE ONLY UTILIZES ONE LOOP FIGURE 6 DEFAULT DESIGN (MAINTENANCE PROCESSOR) BIT TECHNIQUE: SCAN DESIGN TECHNIQUES CATEGORY: LONG TUTORIAL PAGE 11 of 12 SUBCATEGORY: PARTS DATA TABLE LIST 🗌 DATA TYPE: TEXT TABLE X GRAPHIC [EQUATIONS [DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL (mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |---------------|-----------------|--------------|-----------------------|--------------------|-----------------| | 3051/8751 (1) | 1 20 | 40 | 175 | 750 | 2 9 | | 2317A (1) | 0.30 | 28 | 300 | 750 | : + | | 54HCT253 (1) | 0.24 | 16 | 0.150 | 0.500 | 1.0 | | 54C165 | 0.25 | 16 | 0.150 | 0.500 | r. 1 | | 54C164 | 0.23 | 14 | 0.150 | 0) 500) | ; 1 | | 54HCT273/373 | 9.30 | 20 | 0 250 | 0 375 | : 1 | | 54138 | 0.80 | 16 | 100 | 500 | 1.5 | | SHEET | | | | | | | | |--|---------------|--|--|--|--|--|--| | BIT TECHNIQUE: SCAN DESIGN TECHNIQUES | | | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 12 of 12 | | | | | | | | SUBCATEGORY: DEFAULT DESIGN | | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS 🗌 | | | | | | | | DATA: 1. B. Eichelberger and T. W. Williams, "a logic Design structure for LSI fourteenth annual design Automation Conference, New Orleans, (June 1977), pp.462-467. 2. M. J. Y. Williams and J.B. Angell, "Enhancing Testability of large scarcircuits via test points and additional logic", IEEE vol c-22 no. 1 (Jan 46-60. | Testability". | SHEET | | | | | | | |---------------|--|-------------------------|--|--|--|--| | BIT TECHNIQUE | SCAN DESIGN TECHNIQUES | | | | | | | CATEGORY: U | SER REQUESTED DATA | PAGE 1 of 1 | | | | | | SUBCATEGORY | | | | | | | | DATA TYPE: | TEXT LIST _ TABLE _ GRAPHIC _ | EQUATIONS | | | | | | DATA: | QUESTIONS | VARIABLE
ASSIGNMENTS | | | | | | l. How | v many nodes to be scanned? | v [| | | | | | 2. How | w many CUT primary inputs are there? | v2 | | | | | | 3. How | w many test patterns are needed? | v3 | | | | | | 4. Wha | at is the scan clock rate? | v4 | | | | | | 5. Wha | at is the scan word compare time? | v5 | | | | | | 6. Wha | at is the initialization time? | v6 | | | | | | 7. Wha | at is the time to load the shift register? | v7 | | | | | | | | | | | | | #### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: SCAN DESIGN TECHNIQUES CATEGORY: EOUATIONS PAGE 1 of 2 SUBCATEGORY: (DATA NOT TO BE DISPLAYED) DATA TYPE: TEXT [LIST [EQUATIONS X TABLE [GRAPHIC DATA: 1) VARIABLE DEFINITIONS n1 = Number of parallel load shift registers n2 = Number of maintenance processors n3 = Number of serial data shift register/multiplexers v1 = Number of nodes to be scanned v2 = Number of primary inputs v3 = Number of test patterns v4 = SCAN clock rate v5 = SCAN word compare time v6 = Initialization time v7 = Time to load shift register/multiplexer II) COMPONENT DETERMINATION EQUATIONS n1 = v1/8n2 = 1n3 = v1/8III) PENALTY EQUATIONS a) AREA (sq in) TOTAL AREA OF BIT CHIPS = (0.25)n1 + (3.20)n2 + (0.30)n3 TOTAL AREA OF BIT CIRCUITRY = (Area of BIT chips) + = 1.15 (Total area of BIT chips) | BIT TECHNIQUE: SCAN DESIGN TECHNIQUES | | | | | | | | |---|----------------------|-------------|--|--|--|--|--| | CATEGORY: EQUATIONS | | PAGE 2 of 2 | | | | | | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | | | | | | | DATA TYPE: TEXT LIST TABLE | GRAPHIC [| EQUATIONS X | | | | | | | DATA: | | - | | | | | | | II) PENALTY EQUATIONS (CONT) | | : | | | | | | | b) WEIGHT (gms) | | | | | | | | | WEIGHT OF BIT CHIPS = (0.90)n1 + (0.95)
WEIGHT OF BIT CIRCUITRY = (Weight of | | , | | | | | | | (10% For w | eight of solder) | | | | | | | | = 1.1 Weight | of chips | | | | | | | | c) POWER (mW) | · | | | | | | | | MAXIMUM POWER OF BIT CHIPS = (60)r | n1 + (65)n3 + (450)r | n2 . | | | | | | | d) TIME = $v6 + (v3)(v7 + (v1)(v4) + v5$ | ·) | | | | | | | | | | | | | | | | # PARAGRAPH 6.8 DIGITAL WRAPAROUND TECHNIQUE DATA PACKAGE | BIT TECHNIQU | E: DIGITAL | WRAPAROUN | D | | | |--------------|------------|-------------|-----------|-------------|-------------| | CATEGORY: S | SHORT TUTO | RIAL | | | PAGE 1 of 4 | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | <u></u> | | DATA TYPE: | TEXT X | LIST 🗌 | TABLE | GRAPHIC [| EQUATIONS | | DATA: | | | | | | #### SHORT TUTORIAL FOR DIGITAL WRAPAROUND Digital Wraparound is a non-concurrent Built-In-Test (BIT) technique. This technique consists of hardware and software (firmware in Read Only Memory (ROM)) and specifically requires a microprocessor, some digital output devices and some digital input devices on board as part of the Circuit Under Test (CUT). The technique consists of adding the necessary circuitry so that upon BIT INITIATE, the digital data leaving the digital output devices can be routed to the digital input device on the Line Replaceable Module (LRM). An appropriate BIT routine is stored in ROM along with test data to control the data transfer and compare the data received with the data transmitted. A mismatch will indicate a failure. There are various options open to the engineer as how to route the signal back to the microprocessor. One way is to add digital gates to wrap the inputs around the outputs. Another method would be to use tristate drivers, if the digital Input/Output (I/O) is bidirectional. In this instance, no additional hardware would be required. The Microprocessor Bit technique (a related BIT technique), checks out the internal components of the microprocessor system. The wraparound BIT can be used to extend the microprocessor BIT to include the I/O. | BIT TECHNIQUE: DIGITAL WRAPAROUND | | |--|-------------| | CATEGORY: SHORT TUTORIAL | PAGE 2 of 4 | | SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART | | | DATA TYPE: TEXT LIST TABLE GRAPHIC X | EQUATIONS - | | DATA: | | | SUBCATEGORY 1: SEE FIGURE 1 | | SUBCATEGORY 2: SEE FIGURE 2 FIGURE 1 LEVEL I BLOCK DIAGRAM DIGITAL WRAPAROUND AS A BIT TECHNIQUE FIGURE 2 BIT SEQUENCE FLOW CHART FOR DIGITAL WRAPAROUND PAGE 4 of 4 | | | SHEET | | | |----------------------|--------------|---------------|-----------|--------------| | BIT TECHNIQUE: DIGIT | AL WRAPAROUN | ND | | | | CATEGORY: LONG TU | TORIAL | | | PAGE 1 of 11 | | SUBCATEGORY: BIT S | EQUENCE FLOW | / CHART DESCR | UPTION | | | DATA TYPE: TEXT | LIST X | TABLE [| GRAPHIC [| EQUATIONS [| | DATA: | | | | | ## BIT SEQUENCE FLOW CHART DESCRIPTION DIGITAL WRAPAROUND - 1. A 'BIT INITIATE' signal is input to the LRM, so testing can begin. - 2. Initialize the Circuit Under Test and set the Pass/Fail Flip-Flop to Pass. - 3. Before applying a signal, enable the wraparound gates that are going to be used for that particular test. - 4. Apply the ROM test patterns to the output device(s). - 5. At this point, the data is routed from the outputs through the proper enabled wraparound gates and into the input device(s). - 6. Delay and strobe the memory chip to send the expected results to the microprocessor. - 7. Microprocessor reads the results from the input device(s) and compares it with expected result from memory. - 8. If comparison fails, set Pass/Fail Flip-Flop to FAIL and end test. If comparison passes, continue. - 9. If not the last ROM address, go back to STEP 4 and continue. | | 4.1221 | | _ | |----------------------------|----------------|---------|-------------| | BIT TECHNIQUE: DIGITAL WRA | PAROUND | | | | CATEGORY: LONG TUTORIAL | | PA | AGE 2 of 11 | | SUBCATEGORY: BIT TECHNIC | QUE ADVANTAGES | | | | DATA TYPE: TEXT LI | ST X TABLE | GRAPHIC | QUATIONS | | DATA: | | | | ## DIGITAL WRAPAROUND ADVANTAGES - 1. Only requires minimal hardware and is a conceptually simple design which is easy to implement. - 2. Chips that are needed are readily available (the wraparound device is generally standard gates of the same logic family used in the digital I/O). - 3. This technique may also be used in conjunction with "MICROPROCESSOR BIT", another Computer Aided Design Built-In Test Technique (CAD-BIT TECH-NIQUE), to extend the BIT coverage to include the I/O chips (which are not normally checked out with the microprocessor BIT). - 4. If the digital interface is bidirectional, no additional hardware will be required. | BIT TECHNIQUE: DIGITAL WRAPAROUND | | |--|--------------| | CATEGORY: LONG TUTORIAL | PAGE 3 of 11 | | SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES
 | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS _ | | DATA: | | ## DIGITAL WRAPAROUND DISADVANTAGES - 1. This technique only checks out a small portion of the LRM - 2. If the number of test patterns needed to completely test the digital I/O is large (for example a MIL-STD 1553 interface), then additional ROMs may have to be added to store the test patterns. This will increase the real estate penalty. However, if the I/O devices are simply buffers, only a few patterns will be required and most ROMs will have spare locations. | | | OIILLI | | | |------------------------|-------------|---------|-----------|--------------| | BIT TECHNIQUE: DIGITAL | WRAPAROU | ND | | | | CATEGORY: LONG TUTO | RIAL | | | PAGE 4 of 11 | | SUBCATEGORY: BIT TEC | CHNIQUE ATT | RIBUTES | | | | DATA TYPE: TEXT | LIST X | TABLE [| GRAPHIC 🗌 | EQUATIONS _ | | DATA: | | | | | ## DIGITAL WRAPAROUND ATTRIBUTES #### 1. REAL ESTATE PENALTY - * SMALL Basically requires several integrated circuit packages of gates - ROMs Depends on number of test patterns (as patterns increase, any spare ROM, locations may be depleted, therefore an additional ROM(s) may have to be added) - If number of I/O lines are large, there will be a corresponding increase in number of wraparound gates required #### 2. POWER PENALTY Small - Just requires additional power to wraparound gares and additional ROM if needed #### 3. RELIABILITY PENALTY * Minimal impact since only a few gates of the same logic family as the I/O devices are added #### 4. TIMING PENALTY - Number of test patterns multiplied by the pattern application rate - 5. NON-CONCURRENT #### 6. CONCEPTUAL COMPLEXITY * Straight forward | BIT TECHNIQUE: | DIGITAL V | VRAPAROU? | ۷D | | | | | |----------------|-----------|-----------|---------|-----------|------|-------|----| | CATEGORY: LO | NG TUTORI | AL | | | PAGE | 5 of | 11 | | SUBCATEGORY: | BIT TECH | NIQUE ATT | RIBUTES | | | | | | DATA TYPE: TI | EXT 🗌 | LIST 🛛 | TABLE | GRAPHIC 🗌 | EQUA | TIONS | | | DATA: | | | | | | | | DIGITAL WRAPAROUND ATTRIBUTES (CONT) - 7. HARDWARE/SOFTWARE/COMBO - * Hardware present/test patterns in firmware - 8. TECHNOLOGY - * All current digital technologies - 9. IS BITE SELF TESTABLE? - * No - 10. DESIGN COST - * Will be kept at a minimum since the chips needed are readily available - * The microprocessor used can also be used for other BIT techniques - Engineering time to create patterns depends on complexity of I/O chips to be tested ## LIBRARY ELEMENT DATA | · | SHEET | | |----------------------------|--|----------------------| | BIT TECHNIQUE: DIGITAL WR. | APAROUND | | | CATEGORY: LONG TUTORIAL | , | PAGE 6 of 11 | | SUBCATEGORY: DEFAULT D | ESIGN | | | DATA TYPE: TEXT L | IST TABLE | GRAPHIC EQUATIONS | | • | DIGITAL WRAPAROUND BIT 1
UTILIZING DIGITAL WRAPAF | | | b) SEE FIGURE 4 FOR DESIGN | DIGITAL WRAPAROUND BIT | rechnique default | | c) SEE FIGURE 5 FOR D | DIGITAL WRAPAROUND TECH | NIQUE DEFAULT DESIGN | FIGURE 3 LEVEL II BLOCK DIAGRAM UTILIZING DIGITAL WRAPAROUND FIGURE 4 DEFAULT DESIGN - DIGITAL WRAPAROUND FIGURE 5 DEFAULT DESIGN - DIGITAL WRAPAROUND | BIT TECHNIQUE: DIGITAL WRAPAROUND | | | | | | | |-----------------------------------|------------|-----------------|--|--|--|--| | CATEGORY: LONG TUTORIAL | | PAGE 10 of 11 | | | | | | SUBCATEGORY: PARTS DATA LI | ST | | | | | | | DATA TYPE: TEXT LIST | TABLE X GR | APHIC EQUATIONS | | | | | | _ | _ | | | | |---|---|---|---|---| | o | Δ | Т | Δ | ٠ | | u | ~ | • | ~ | ٠ | | NUMBER/NAME | AREA
SQ. IN | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |--|----------------|--------------|----------------------|--------------------|-----------------| | OCTAL TRI-STATE
BUFFER
(MM54HC244) | 0.2167 | 20 | 350 | 500 | 3.3 | | | | | | | | | | _ | | | | |---------------------|--------------|-------|------------|---------------| | BIT TECHNIQUE: DIGI | TAL WRAPAROU | ND | | | | CATEGORY: LONG TU | JTORIAL | | | PAGE 11 of 11 | | SUBCATEGORY: BIBL | LIOGRAPHY | | | | | DATA TYPE: TEXT | LIST 🖵 | TABLE | GRAPHIC [] | EQUATIONS | | DATA: | | | | | NONE REQUIRED ## LIBRARY ELEMENT DATA | SHEET | | |--|-------------| | BIT TECHNIQUE: DIGITAL WRAPAROUND | | | CATEGORY: USER REQUESTED DATA | PAGE 1 of 1 | | SUBCATEGORY: | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS | | DATA: | | | QUESTIONS V | ARIABLE | | ASS | SIGNMENTS | | 1. How many digital outputs are to be wrapped around? | v1 | | 2. How many test patterns are required to be stored in ROMs (bytes)? | v2 | | 3. What is the test pattern application rate (bytes/sec)? | v3 | | 4. What is the initialization time? | v4 | | SHEET | | | | | | | | | |--|-------------|--|--|--|--|--|--|--| | BIT TECHNIQUE: DIGITAL WRAPAROUND | | | | | | | | | | CATEGORY: EQUATIONS | PAGE 1 of 2 | | | | | | | | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | | | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS X | | | | | | | | | DATA: | | | | | | | | | | I) VARIABLE DEFINITION | | | | | | | | | | n1 = Number of wraparound gate chips | | | | | | | | | | v1 = Number of digital outputs to be wrapped around | | | | | | | | | | v2 = Number of test patterns stored in ROM | | | | | | | | | | v3 = Test pattern application rate (bytes/sec) | | | | | | | | | | v4 = Initialization time (sec) | | | | | | | | | | II) COMPONENT DETERMINATION EQUATIONS | | | | | | | | | | n1 = v1/8 | | | | | | | | | | III) PENALTY EQUATIONS | | | | | | | | | | a) AREA (sq in) | | | | | | | | | | AREA of BIT CHIPS = (0.2167) n1 | | | | | | | | | | TOTAL AREA of BIT CIRCUITRY = (Total area of chip-
15% for PC traces | | | | | | | | | | = 1.15 (Area of BIT) | Chips) | | | | | | | | | b) WEIGHT (gms) | | | | | | | | | | WEIGHT OF BIT CHIPS: = (6.5)n1 | | | | | | | | | | WEIGHT OF BIT CIRCUITRY = Weight of BIT chips + 10% Weight of solder = 11.0 (Weight of chips) | | | | | | | | | | c) POWER (mw) | | | | | | | | | | MAXIMUM POWER: = (350)n1 | SHEET | | | | |-------------|--------------|---------------|---------|-----------|-----------|---| | BIT TECHNIC | NUE: DIGITAL | WRAPAROUN | iD | | | | | CATEGORY: | EQUATIONS | | | | PAGE 2 of | 2 | | SUBCATEGO | RY: (DATA N | OT TO BE DI | SPLAYED | | | | | DATA TYPE: | TEXT 🗌 | LIST 🗌 | TABLE [| GRAPHIC 🗌 | EQUATIONS | X | | DATA: | d) TEST TIME | IE = (v2)(v3) | | GRAPHIC | EQUATIONS | | | | | | | | | | | | | | | | | | PARAGRAPH 6.9 PSEUDO RANDOM PATTERN GENERATOR WITH MULTIPLE INPUT SHIFT REGISTER (PRPG/MISR) TECHNIQUE DATA PACKAGE | BIT TECHNIQU | | RANDOM PA
HIFT REGISTE | | TOR (PRPG) & MI | ULTIPLE | | |--------------|------------|---------------------------|-----------|-----------------|-------------|-------| | CATEGORY: | SHORT TUTO | RIAL | | | PAGE 1 | of 4 | | SUBCATEGOR | Y: DESCRI | TION OF BIT | TECHNIQUE | | | | | DATA TYPE: | TEXT 🗔 | LIST 🗌 | TABLE | GRAPHIC [| EQUATIO | ons 🔲 | | DATA: | | | | | | | ## SHORT TUTORIAL FOR PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE INPUT SHIFT REGISTER (MISR) This non-concurrent self test method can be implemented in hardware without requiring numerous test patterns or good machine responses to be stored internally. Testing begins upon activation of a test initiate signal, after which the test control logic initializes the Pseudo Random Pattern Generator (PRPG) which then generates and applies a set of pseudo random test patterns to the Circuit Under Test (CUT) by multiplexing out the primary inputs and multiplexing in the PRPG outputs. A PRPG with n outputs will pseudo randomly cycle through all but one possible n - bit binary patterns, which sums up to $2^{n}-1$ possible bit patterns. In order to determine if the CUT's response to these patterns are correct, the outputs of the CUT are connected in parallel to the Multiple Input (linear feedback) Shift Register (MISR) which compresses the test result data into a single m - bit signature. If the test result signature identically compares to the good machine signature, the test passes. This test method is advantageous because one achieves a substantial amount of testing with a relatively small amount of hardware. The amount of hardware can even be further reduced by modifying a few choice flip-flops required in the CUT and converting them to dual purpose, test function flipflops. | SHEET | | | | | | | | |---|-------------|--|--|--|--|--|--| | BIT TECHNIQUE: PSEUDO RANDOM PATTERN GENERATOR (PRPG) INPUT SHIFT REGISTER (MISR) | & MULTIPLE | | | | | | | | CATEGORY: SHORT TUTORIAL | PAGE 2 of 4 | | | | | | | | SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART | | | | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | X EQUATIONS | | | | | | | | DATA: | | | | | | | | | SUBCATEGORY 1: SEE FIGURE ' | | | | | | | | | SUBCATEGORY 2: SEE FIGURE 2 | PAGE 3 of 4 FIGURE 1 LEVEL I BLOCK DIAGRAM PRPG/MISR - 180 - FIGURE 2 BIT SEQUENCE FLOW CHART FOR PRPG/MISR BIT | SHEET | | |---|----------------| | BIT TECHNIQUE: PSEUDO RANDOM PATTERN GENERATOR (PRI INPUT SHIFT REGISTER (MISR) |
PG) & MULTIPLE | | CATEGORY: LONG TUTORIAL | PAGE 1 of 13 | | SUBCATEGORY: BIT SEQUENCE FLOW CHART DESCRIPTION | | | DATA TYPE: TEXT LIST X TABLE GRAP | HIC EQUATIONS | | BIT SEQUENCE FLOW CHART DESCRIPT PSEUDO RANDOM PATTERN GENERATOR (PRPG) INPUT SHIFT REGISTER (MISR) | | | 1. Receive BIT initiate and start test. | | | 2. Initialize UUT, reset circuits, seed PRPG. | | | 3. Clock Pseudo Random Pattern Generator and apply test p | patterns. | | 4. Delay and clock CUT, test patterns ripple through CUT. | | | Delay and clock multiple input shift register. | | | 6. Repeat test sequence until all patterns are sent. | | | 7. Compare signature with response, set pass/fail. | | | | | | SHEET | | | | | | | | |---|--------------|--|--|--|--|--|--| | BIT TECHNIQUE: PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MU INPUT SHIFT REGISTER (MISR) | LTIPLE | | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 2 of 13 | | | | | | | | SUBCATEGORY: BIT TECHNIQUE ADVANTAGES | | | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS [| | | | | | | | DATA: | | | | | | | | | PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTI
INPUT SHIFT REGISTER (MISR)
ADVANTAGES | PLE | | | | | | | | 1. PRPG/MISR is a very cost effective BIT due to the fact that large amo | unts of test | | | | | | | | patterns that can be generated without large amounts of hardware. | | | | | | | | | 2 No software overhead. | | | | | | | | | 3. Multiple input shift registers allow many CUT outputs to be tested a | it once. | BIT TECHNIQUE: | | SEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE
NPUT SHIFT REGISTER (MISR) | | | | | | | | |----------------|-----------|--|-----------|-----------|--------------|--|--|--|--| | CATEGORY: LO | NG TUTORL | AL. | | | PAGE 3 of 13 | | | | | | SUBCATEGORY: | BIT TECHI | VIQUE DISA | DVANTAGES | | | | | | | | DATA TYPE: TI | EXT 🗌 | LIST 🔀 | TABLE [| GRAPHIC [| EQUATIONS | | | | | | DATA: | | | | | | | | | | # PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE INPUT SHIFT REGISTER (MISR) DISADVANTAGES - 1. A PRPG can not fully generate specific pairs of test patterns that must occur in sequence in order to detect faults in certain sequential logic designs. - 2. More psuedo random patterns may be required to achieve a desired level of fault detection than a set of test vectors which can be individually defined such as in the ON-BOARD ROM technique. | BIT TECHNIQUE: | | NDOM PATT
T REGISTER | | OR (PRPG) & MU | LTIPLE | |----------------|----------------------|--------------------------------|--|-----------------------|---------------| | CATEGORY: LON | G TUTORIA | L | | | PAGE 4 of 13 | | SUBCATEGORY: | BIT TECHN | IQUE ATTRI | BUTES | | | | DATA TYPE: TE | XT 🗌 | LIST X | TABLE | GRAPHIC [| EQUATIONS | | DATA: | | | | | | | PSE | EUDO RAND | INPUT SHIP | N GENERATOR
TT REGISTER (M
TTRIBUTES | (PRPG) & MULT
ISR) | IPLE | | 1) REAL ES | STATE PEN | ALTY | | | | | * Re | al Estate per | ialty will be sn | nall because all of | the test patterns a | ire generated | | by | a single shif | ft register and | all of the CUT re | sponse are accum | ulated in a | | | single regist | er. | | | | | * Po | • | will be small s
hip as CUT. | ince real estate pe | nalty is small and | bit chips use | | 3) RELLABI | LITY PENAI | LTY | | | | | * Sli | ight decrease | of reliability of | due to addition of | a small number o | î register | | ch | ips. Becomes | s negligible fo | r very large comb | pinational CUT cir | cuitry. | | 4) TIMING | PENALTY | | | | | | * Sli | ight increase | in processing | time - 80 nsec typ | oical Transistor Tra | ansistor | | Lo | ogic (TTL). | | | | | | 5) NON CO |)
NCURRENT | | | | | | 6) CONCEP | TUAL COM | IPLEXITY - s | traight forward. | | | | , | ARE/SOFTW
ardware | /ARE/COMBC |) | | | | BIT TECHNIQUE: | PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE | | | | | | | |----------------|---|------------|--------|---------|--------------|--|--| | | INPUT SHIF | T REGISTER | (MISR) | | | | | | CATEGORY: LON | G TUTORIA | L | | | PAGE 5 of 13 | | | | SUBCATEGORY: | BIT TECHN | QUE ATTRIE | BUTES | | · | | | | DATA TYPE: TE | хт 🗀 | LIST 🗓 | TABLE | GRAPHIC | EQUATIONS [| | | | DATA: | | | | | | | | PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE INPUT SHIFT REGISTER (MISR) ATTRIBUTES (CONT) - 8) TECHNOLOGY - * All current technologies - 9) IS BITE SELF TESTABLE? - * PRPG can be sent into MISR and read out. - 10) DESIGN COST - * Minimal with off the shelf chips available. - 11) STAND-ALONE (SELF CONTAINED BIT?) - Yes - (2) WEIGHT PENALTY - * Roughly proportional to real estate penalty. | | | | | J. LL . | | | |----------|-------|-------------|--------------------------|----------------|-----------------|--------------| | BIT TECH | HNIQU | | RANDOM PA
IFT REGISTE | | TOR (PRPG) & MU | LTIPLE | | CATEGO | RY: L | ONG TUTOR | IAL | | | PAGE 6 of 13 | | SUBCAT | EGOR | Y: DEFAUL | r design | | | | | DATA TY | PE: | TEXT 🗌 | LIST 🗌 | TABLE | GRAPHIC X | EQUATIONS | | DATA: | | | | | | | | a) | SEE | FIGURE 3 FO | OR PRPG/MIS | R LEVEL !I BLO | CK DIAGRAM | | | b) | SEE | FIGURE 4 F | OR PRPG/MIS | R DEFAULT DES | SIGN | | | c) | SEE | FIGURE 5 FO | OR 8 INPUT S | MISR CONCATEN | NATED BUILDING | BLOCKS | | d) | SEE | FIGURE 6 F | OR PRPG/MIS | R BIT TEST CON | TROL LOGIC | | - 188 - - 189 - FIGURE 5 8 INPUT MISR [CONCATENATED BUILDING BLOCKS] FIGURE 6 TEST CONTROL LOGIC FOR PRPG/MISR BIT BIT TECHNIQUE: PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MULTIPLE INPUT SHIFT REGISTER (MISR) CATEGORY: LONG TUTORIAL PAGE 11 of 13 SUBCATEGORY: PARTS DATA TABLE DATA TYPE: TEXT [LIST [TABLE [3 GRAPHIC [EQUATIONS [DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER TYPICAL (mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |-----------------------------|-----------------|--------------|--------------------|--------------------|-----------------| | | | | | | | | 74LS175/
D FLIP FLOP | 0.20 | 16 | 60 | 91) | 69 | | SN54AS08/
AND CHIP | 0.24 | 14 | 260 | 440 | 1 1 | | SN54A21/
AND CHIP | 0.23 | 14 | 300 | 540 | 1.1 | | SN54AS32/
OR CHIP | 0.23 | 14 | 300 | 540 | 1 1 | | SN54AS8851/
COMPARATOR | 0.37 | 24 | 50 | 85 | 1.5 | | SN54AS867/
8 BIT COUNTER | 9.37 | 2.4 | 44 | 126 | : 5 | | 74HCT240/
TRI-STATE | 0.30 | 1.4 | 100 | 150 | 1 2 | | 54HCT123/
DELAY ELEMENT: | 0.31 | 14 | 50 | 45 | :
: . | | * R (PULLUPS) | 0 30 | | | 250 | 41.2 | ^{*} RESISTORS MAY BE USED FOR GM SIGNATURES. IN MOST CASES THEY WILL BE 1.4 WATT 5% TOL. | BIT TECHNIQUE: PSE | | DOM PATTE
REGISTER (| | ATOR (PRPG) & MU | LTIPLE | | |-------------------------------------|-------------------------------------|--------------------------------------|--------------------|--------------------------------|---|---------------------------------------| | CATEGORY: LONG | TUTORIAL |
L | | | PAGE | 12 of 13 | | SUBCATEGORY: PA | ARTS DAT | A TABLE | | | - | · · · · · · · · · · · · · · · · · · · | | DATA TYPE: TEXT | · 🔲 👢 | JIST 🔲 | TABLE X | GRAPHIC 🗌 | EQUAT | TIONS _ | | DATA: | | | | | | | | | | | | | | | | | | Ŋ | MISR | | | | | IC INFO | IC-I | C PIN NUMBER | s | IC-OUTSIDE PIN | NUMBERS | | | FUNCTION/NAME | TED-SR | EO-SR | EO-TED | PIN CALLOUTS | D-IN | D-OUT | | SHIFT/REGISTER
SN54273 (SR) | (3–18) | (14-3)
(1-19) | | CI=TEO-1 CLR=SR-1 | TEO-2
EO-2 | SA-
19 | | FXCLUSIVE-OR
SN5486 (EO) | (7-14)
(6-16) | (3-17)
(4-15) | (4-12) | CO≃SR-2 | TEO-5
EO-5
EO-9
TEO-11
TEO-14 | 15
15
12
9 | | TRI-:NPUT
EX-OR (TEO)
SN54135 | (10-9)
(9-7)
(13-4)
(15-6) | (6-13)
(8-12)
(10-8)
(12-5) | | CLK=SR-11
FI=
TEO-(4-12) | EO-13 | 9
6
5
2 | | | | | | | , | | | | | P | PRPG | | | | | | EO-SR | EO-EO | SR-SR | | | | | SHIFT/REGISTER
SN54273 (SR) | (3–18)
(6–14) | (2-5-9-13) | (19–17)
(15–13) | CI=EO+1 CLR=SR-1
CO=SR-2 | | SR-
19
16 | | EXCLUSIVE-OR
SN5486 (EO) | (10-7)
(11-4)
(4-16)
(8-9) | | (12-8)
(5-3) | CLK=SR-11 | | 15
12
9
6 | | | (12-6) | | | EO(2-5-9-12) | | 9650 | | BIT T | ECHNIQ | UE: PSEUDO
INPUT SE | RANDOM PATHIFT REGISTE | FTERN GENERAT
R (MISR) | TOR (PRPG) & MU | ULTIPLE | |-------|---------|------------------------|------------------------|---------------------------|-------------------|---------------| | CATE | GORY: | LONG TUTOR | UAL | | | PAGE 13 of 13 | | SUBC | ATEGO | RY: BIBLIOG | RAPHY | | | | | DATA | TYPE: | TEXT 🗌 | LIST 🔀 | TABLE 🗌 | GRAPHIC 🗌 | EQUATIONS 🗌 | | DATA | : | | | | | | | | BILBO | - Built-In Log | gic Block Obsei | vation Techniques | 5 | | | | 79 – K | oenemann, Mu | cha, Zwieoff - | 1979 IEEE Test | Conference | | | | 81 - Se | egeis - 1981 II | EEE Test Conf | erence - | | | | | A Self- | -Test Method (| or Digital Circ | uits | | | | | STUMI | PS - Self Testi | ng of Multi Ch | ip Logic Modules | | | | | 82 - B | ardell, McAnne | ey - 1982 IEEE | E Test Conference | | | | | 83 - K | omonytsky – E | lectronics 1983 | 3 - | | | | | Synthes | sis of techniqu | es creates com | plete system self- | test | | | | 84 Butt | t, El-ziq - 198 | 4 International | Test Conference | - Impact of Mixed | 1-Mode Self- | | | Test O | n Life Cycle C | ost Of VLSI B | ased Designs | | | | | 84 – Li | eBlanc - 1984 | IEEE Design & | t Test of Compute | ers - | | | | LOCST | Γ: A Built-In S | elf-Test Techn | ique | | | | | 85 - B | havsar - 1985 | International T | est
Conference - | | | | | "Conca | atenable Polydi | viders": BIT-S | Sliced LFSR Chips | For Board Self-T | est | | | 86 - Sa | abo, Johannser | ı, Yau - 1986 | Custom Integrated | Circuits Conferer | nce - Genesil | | | Silicon | Compilation a | nd Design for | Testability | | | | BIT TECHNIC | NE: PSEUDO
INPUT SI | RANDOM PA
HIFT REGISTE | TTERN GENERA
R (MISR) | TOR (PRPG) & MU | LTIPLE | | |-------------|---------------------------|---------------------------|--------------------------|-------------------|-----------------------|---| | CATEGORY: | USER REQUE | ESTED DATA | | | PAGE 1 of | 1 | | SUBCATEGO | RY: | | | | | | | DATA TYPE: | ГЕХТ 🗌 | LIST 🗵 | TABLE [| GRAPHIC | EQUATIONS | | | DATA: | | QUESTIO | NS | | VARIABLE
SSIGNMENT | | | | How many prim circuitry? | ary input pins | are used by the LI | RM's operational | v1 | | | | How many prime circuitry? | nary output pins | are used by the I | LRM's operational | v2 | | | 3. | What is the nur | nber of tests p | atterns? | | v3 | : | | 4. 7 | What is the sys | tem clock perio | od? | | v4 | 1 | | 5. V | What is the esti | mated initializa | ation time? | | v5 | : | | | | | | | | : | BIT TECHNIQUE | | RANDOM PA | | TOR (PRPG) & MI | LTIPLE | | |---------------|-------------|-------------------|-------------------------------|------------------|-----------|----------| | CATEGORY: E | OUATIONS | | | | PAGE : of | 2 | | SUBCATEGOR | (DATA N | OT TO BE D | (ISPLAYED) | | <u> </u> | | | DATA TYPE: | TEXT 🗌 | LIST 🗌 | TABLE | GRAPHIC | EQUATIONS | <u> </u> | | DATA: | | | | | | | | I) VAR | LABLE DEFI | NITION | | | | | | | n1 = Numl | ber of PRPG r | egisters | | | | | | n2 = Number | ber of MISR r | egisters | | | | | | n3 = Numi | ber of test cor | itrol logic module | Š | | | | | v1 = Numb | per of CUT in | puts | | | | | | v2 = Numb | per of CUT or | itputs | | | | | | v3 = Numb | per of test pat | tems | | | | | | v4 = CUT | clock speed | | | | | | | v5 = Time | for initializati | on | | | | | II) COM | IPONENT D | ETERMINATI | ON EQUATIONS | | | | | | n1 = v1/8 | | | | | | | | n2 = v2/8 | | | | | | | | n3 = 1 | | | | | | | III) PEN | ALTY EQU. | ATIONS | | | | | | a) | AREA (sq | in) | | | | | | | Area of Bl | T chips = (1.7) | ⁹ 9)n1 + (1.163)n2 | + n3 + (0 65)n3 | | | | | Total area | of BIT circuits | y = (Area of BIT o | chips) + | | | | | | | 15% For PC | traces | | | | | | | = 1.15 (Area o | f BIT chips) | | | | b | WEIGHT (| gms) | | | | | | | Weight of | BIT chips = (| 21)n1 + (15.5)n2 | - (14)n3 | | | | | Total weigh | ht of BIT circu | iitry = (Weight of I | BIT chips) + | | | | | | | 10% For weig | tht of solder | | | | | | | = 1.15 (Weig | ht of BIT chips) | | | | | | | _ | · | SHEET | | |--|-------------| | BIT TECHNIQUE: PSEUDO RANDOM PATTERN GENERATOR (PRPG) & MUL
INPUT SHIFT REGISTER (MISR) | TIPLE | | CATEGORY: EQUATIONS | PAGE 2 of 2 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS 🗓 | | DATA: III) PENALTY EQUATIONS (CONT) c) POWER (mW) Maximum power of BIT chips = (1410)n1 + (1005)n2 + (165)n3 d) TIME | 3 | TEST TIME = v5 + (v3)(v4) # PARAGRAPH 6.10 COMPARATOR TECHNIQUE DATA PACKAGE | BIT TECHNIQUE: COMPAR | LATOR | | | | |-----------------------|-------------|-----------|-------------|-------------| | CATEGORY: SHORT TUTO | RIAL | | | PAGE 1 of 4 | | SUBCATEGORY: DESCRIE | TION OF BIT | TECHNIQUE | | | | DATA TYPE: TEXT X | LIST 🗌 | TABLE [| GRAPHIC [| EQUATIONS _ | | DATA: | | | | | ### SHORT TUTORIAL FOR COMPARATOR Comparators can readily be incorporated into your hardware designs to achieve Built-In-Test (BIT) capability for a large variety of functions with minimum expense. With this approach, Circuit Under Test (CUT) test stimuli, which is generated by the Line Replaceable Module (LRM), is applied to a CUT and the output of the CUT is applied to a comparator along with a reference signal. If the output of the CUT exceeds any predetermined difference with respect to the reference signal an output will be generated from the comparator which will be used as a TEST FAIL signal. For some applications, it will be necessary to process the CUT output with the addition of a signal processing circuit and then feed the result into a comparator. The COMPARATOR BIT TECHNIQUE allows for either including a signal source as part of the bit hardware or for receiving the test signal from outside the LRM. If multiple channels are present on the CUT, multiplexers can be added to distribute the test signal to various channel inputs and to distribute the CUT outputs to the comparator for analysis. Due to the wide variety of processing circuits available, (eg. frequency to voltage converters, sample and hold circuits), together with the benefits gained from signal multiplexing, the COMPARATOR BIT TECHNIQUE lends itself to a wide variety of applications. | BIT TECHNIQUE: COMPARATOR | | | | |--|-------|-----------|-------------| | CATEGORY: SHORT TUTORIAL | | | PAGE 2 of 4 | | SUBCATEGORY: 1 LEVEL I BLOCK D
2. BIT SEQUENCE FI | | | | | DATA TYPE: TEXT _ LIST _ | TABLE | GRAPHIC 🖸 | EQUATIONS 🗔 | | DATA: | | | | | SUBCATEGORY 1: SEE FIGURE | 1 | | | | SUBCATEGORY 2: SEE FIGURE | 2 | | | FIGURE 1 LEVEL I BLOCK DIAGRAM UTILIZING COMPARATORS AS A BIT TECHNIQUE FIGUE 2 BIT SEQUENCE FLOW CHART FOR UTILIZING COMPARATOR TESTING TECHNIQUES FOR N CHANNELS OR SIGNALS | BIT TECHNIQUE: COMPARATOR | | | |---|-----------|--------------| | CATEGORY: LONG TUTORIAL | | PAGE 1 of 12 | | SUBCATEGORY: BIT SEQUENCE FLOW CHART DESC | RIPTION | | | DATA TYPE: TEXT LIST X TABLE | GRAPHIC 🗌 | EQUATIONS 🗍 | | DATA: | | | # BIT SEQUENCE FLOW CHART DESCRIPTION COMPARATOR - 1. A Test Initiate signal is received by the test control logic which disconnects the primary inputs to the CUT. - 2. A Test Signal is applied to the inputs of the CUT. - 3. An output signal from the CUT, is routed to either a multiplexer, signal processor or directly to the input of the Comparator circuit where it is compared against an expected value or function. If a difference between the expected value and the CUT input to the comparator is observed then the TEST FAIL latch is set and a TEST FAIL signal is generated. If the comparator does not detect a difference between the expected value and the CUT signal the TEST FAIL latch remains reset and the TEST FAIL signal remains deactivated. - 4. If multiple signals are to be BIT tested, the counter is incremented and step 3 is repeated until all of the CUT signals are BIT tested. | BIT TECHNIQUE: COMPA | RATOR | | | | |----------------------|-------------|---------|-----------|--------------| | CATEGORY: LONG TUTO | RIAL | | | PAGE 2 of 12 | | SUBCATEGORY: BIT TE | CHNIQUE ADV | ANTAGES | | ! | | DATA TYPE: TEXT | LIST X | TABLE | GRAPHIC [| EQUATIONS [| | DATA: | | | | | # COMPARATOR ADVANTAGES The use of comparators as a Built In Test tool offers the following advantages to the circuit designer: - The use of comparators can be applied to verify a large variety of functions such as: - Voltage levels - Sine Waves - Triangle Waves - Square Waves - Minimum Possible Input Value - Maximum Possible Input Value - Average Input Value - * Comparators can be purchased readily from many manufacturers on an off-the-shelf basis in a variety of package types thereby minimizing availability and packaging problems. - * Comparators can be purchased which are compatible with all forms of logic. | | | SHEET | | | |------------------------|------------|------------------------------------|-----------|--------------| | BIT TECHNIQUE: COMPARA | TOR | | | | | CATEGORY: LONG TUTOR | AL | | | PAGE 3 of 12 | | SUBCATEGORY: BIT TECH | INIQUE ADV | VANTAGES | | | | DATA TYPE: TEXT | LIST 🗵 | TABLE [| GRAPHIC 🗌 | EQUATIONS | | DATA: | | | - | | | | | COMPARATOR
ADVANTAGES
(CONT) | | | - * The basic component of comparators is the Operational Amplifier (Op Amp) which possesses the following advantages: - The input impedance of Op Amps are extremely high thereby minimizing CUT loading problems when incorporated into a BIT circuit. - Op Amp bandwidths are very large (devices with bandwidths greater than 100 MHZ are available) thereby expanding signal testing capabilities. | SHEET | | | | | | |--|---------------|--|--|--|--| | BIT TECHNIQUE: COMPARATOR | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 4 of 12 | | | | | | SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS [| | | | | | | | | | | | | COMPARATOR
DISADVANTAGES | | | | | | | The use of comparators as a Built In Test tool poses the following disadvancircuit designer: | ntages to the | | | | | | The reference signal must be accurately maintained. Any deviation the desired reference could cause erroneous BIT results. | tion from | | | | | | Frequently additional power supplies are required as either Op supplies or as reference voltage supplies. | Amp power | | | | | | | | | | | | | | | ··· | | | |----------------------|--------------|---------|-----------|-------------| | BIT TECHNIQUE: COMPA | RATOR | | · | | | CATEGORY: LONG TUTO | PAGE 5 of 12 | | | | | SUBCATEGORY: BIT TE | CHNIQUE ATT | RIBUTES | | | | DATA TYPE: TEXT | LIST X | TABLE | GRAPHIC _ | EQUATIONS 🗌 | | DATA: | | | | | # COMPARATOR ATTRIBUTES ### 1. REAL ESTATE PENALTY - The use of signal multiplexing with the comparator technique reduces the real estate penalty incurred in contrast to
the use of concurrent techniques such as the redundancy technique. This is particularly true if large numbers of circuits are to be BIT tested. - If signal processing circuits are required, the real estate penalty increases proportionately. - * Minimized due to the variety of package types available. - Required real estate for implementation of the technique increases as the number of CUT signal tested increases. The possibility of minimizing the amount of real estate required can be achieved with the use of multiplexers. - * The addition of discrete components, needed for biasing, adds to the real estate penalty. For Window Comparator techniques, two discrete resistors must be added to create the high reference signal and two resistors must also be added to create the low reference signal. Resistors will also be required if hysteresis is desired in the comparator circuit. Zener diodes may also be needed for producing desired output levels. - The addition of gating circuitry is frequently necessary for the purposes of enabling and latching. - If Signal Processing circuits are required, besides the addition of Linear integrated circuits chips, peripheral supporting components such as resistors, and capacitors are frequently needed. | BIT TECHNIQUE: (| COMPARAT | OR | | | | |------------------|-----------|-----------|-------------------------|-----------|--------------| | CATEGORY: LONG | G TUTORIA | L | | | PAGE 6 of 12 | | SUBCATEGORY: | BIT TECHN | IQUE ATTR | IBUTES | | | | DATA TYPE: TEX | (Т 🔲 | LIST X | TABLE [| GRAPHIC _ | EQUATIONS [| | DATA: | | | | | | | | | | | | | | | | _ | OMPARATOR
ATTRIBUTES | | | (CONT) ## 2. POWER PENALTY - * The use of signal multiplexing in this technique, reduces the power penalty which develops with the use of other techniques such as the redundancy technique. This is particularly true if large numbers of circuits are to be BIT tested. - If signal processing circuits are required, the power penalty increases proportionately. ### 3. RELIABILITY PENALTY As the quantity of comparators increases with the use of this technique reliability decreases proportionately. ## 4. TIMING PENALTY * Throughput delays will occur because the CUT input and output signals must pass through the added BIT multiplexer. ### 5. CONCEPTUAL COMPLEXITY * Straight forward. ### 6. TECHNOLOGY * All current digital technology. #### 7. IS BITE SELF TESTABLE * Yes with the addition of extra hardware. | BIT TECHNIQUE: COMPAR | ATOR | | | | |-------------------------|-------------|---------|-------------|---| | CATEGORY: LONG TUTORIAL | | | | PAGE 7 of 12 | | SUBCATEGORY: BIT TEC | HNIQUE ATTI | RIBUTES | | | | DATA TYPE: TEXT | LIST X | TABLE | GRAPHIC _ | EQUATIONS | | DATA: | | | | | COMPARATOR ATTRIBUTES (CONT) ## 8. DESIGN COST - The use of the Comparator BIT Technique reduces design costs compared to concurrent techniques if large numbers of CUT circuits are to be BIT tested. - If signal processing circuits are required, the design costs increase proportionately. ## 9. WEIGHT PENALTY - * The use of signal multiplexing reduces the weight penalty compared with concurrent techniques. This is particularly true if large numbers of circuits are to be BIT tested. - If signal processing circuits are required, the weight penalty increases proportionately. | LIBRARY ELEMENT DATA SHEET | | | | | |---|--------------|--|--|--| | BIT TECHNIQUE: COMPARATOR | | | | | | CATEGORY: LONG TUTORIAL | PAGE 8 of 12 | | | | | SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC X | EQUATIONS | | | | | a) SEE FIGURE 3 FOR COMPARATOR BIT LEVEL II BLOCK DIAGR b) SEE FIGURE 4 FOR COMPARATOR TEST SCHEMATIC DEFAULT | | | | | FIGURE 3 LEVEL II BLOCK DIAGRAM UTILIZING COMPARATORS AS A BIT TECHNIQUE BIT TECHNIQUE: COMPARATOR CATEGORY: LONG TUTORIAL PAGE 11 of 12 SUBCATEGORY: PARTS DATA TABLE DATA TYPE: TEXT ___ LIST __ TABLE X GRAPHIC [EQUATIONS [DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |--|-----------------|--------------|----------------------|--------------------|-----------------| | LM319D VOLTAGE | 0.2044 | 14 | 100 | | | | COMPARATOR | 9.2044 | 14 | 200 | 500 | 2 | | DM7400 QUAD
DUAL INPUT
NAND GATE | 0.22 | 14 | 100 | 500 | 2 | | DM7410 TRIPLE | 0.22 | 14 | 100 | 500 | 2 | | THREE INPUT
NAND GATE | V | | 100 | 300 | 2 | | LM555 TIMER | 0.1 | 8 | 350 | 600 | 2 | | CD4053N ANALOG
MULTIPLEXER | 0.217 | 16 | 150 | 500 | 2 | | DM7490 COUNTER | 0 22 | 14 | 145 | 500 | 2 | | CAPACITOR C1 | 0.681 | 2 | 50 | 250 | 3 | | RESISTORS RI
THRU R9 | 0.0225 | 2 | 190 | 250 | 2 | | BIT TECHNIQUE: COMPARATOR | | |--|---------------| | CATEGORY: LONG TUTORIAL | PAGE 12 of 12 | | SUBCATEGORY: BIBLIOGRAPHY | | | DATA TYPE: TEXT LIST TABLE GRAPHIC GRAPHIC | EQUATIONS [| | DATA: | ı | | NONE REQUIRED | | | | | | | | | | | | | | | | ! | | | ; | | | :
; | | | ;
; | | | ! | | | , | # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: COMPARATOR CATEGORY: USER REQUESTED DATA PAGE 1 of 1 SUBCATEGORY: TEXT [LIST X TABLE [GRAPHIC [EQUATIONS [DATA TYPE: DATA: **QUESTIONS** VARIABLE **ASSIGNMENT** 1. How many CUT signals to be tested? v1 3. What is test time required for each signal? v2 | BIT TECHNIQUE: COMPARATOR | | |---|-------------| | CATEGORY: EQUATIONS | PAGE 1 of 2 | | SUBCATEGORY: (NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS 🖺 | | DATA: | | | I) VARIABLE DEFINITION | | | n1 = Number of LM319D Comparator chips required | | | n2 = Number of DM7400 Quad dual input nand gates requi | red | | n3 = Number of DM7410 Triple three input nand gates requi | ired | | n4 = Number of resistors required | | | n5 = Number of capacitors required | ! | | n6 = Number of CD4053 Analog multiplexers required | | | n7 = Number of LM555 Timers required | : | | n8 = Number of DM7490 Counters required | ,
i | | NOTE: Round off the values of n2 and n8 to the next highest who | ole number | | II) COMPONENT DETERMINATION EQUATION | | | n1 =1 | | | n2 = v1/4 | : | | n3 = 1 | | | n4 = 9 | | | n5 = 1 | | | n6 = v1 + 1 For odd number of v1
= v1 For even number of v1 | | | n7 = 1 | | | n8 = v1/4 | | | SHEET | | |--|-------------| | BIT TECHNIQUE: COMPARATOR | | | CATEGORY: EQUATIONS | PAGE 2 of 2 | | SUBCATEGORY: (NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS X | | DATA: | | | III) PENALTY EQUATIONS | | | a) AREA (sq in) | | | Area of BIT chips = $(0.2044)n1 + (0.22)n2 + (0.68)n3 + (0.681)n5 + (0.217)n6 + (0.1)n7 + (0.0681)n5 (0.217)n$ | 58)n8 | | b) WEIGHT (gms) | | | Weight of BIT chips = $(2)n1 + (2)n2 + (1)n3 + (2)n4 + (3)n$
+ $(2)n[7] + (1)n[8]$
Total weight of BIT circuitry = Weight of BIT chips +
10% for weight of solder | 5 + (2)n6 | | ≈ 1.1 (weight of BIT chips) | | | c) POWER (mW) Total BIT circuitry power penalty for a specific number of be tested = (200)n1 + (100)n2 + (100)n3 + (100)n4 + (50)(350)n7 + (145)n8 | <u>=</u> | | d) TEST TIME | | | Test Time = $(v1)(v2)$ | | # PARAGRAPH 6.11 VOLTAGE SUMMING TECHNIQUE DATA PACKAGE | BIT TECHNIQU | JE: VOLTAGE | E SUMMING | | | | | |--------------|-------------|-------------|-----------|-------------|-------------|---| | CATEGORY: | SHORT TUTO | RIAL | | | PAGE of | 4 | | SUBCATEGOR | Y: DESCRIP | TION OF BIT | TECHNIQUE | | <u> </u> | | | DATA TYPE: | TEXT X | LIST 🗌 | TABLE | GRAPHIC [| EQUATIONS [| | | DATA: | | | | | | | ### SHORT TUTORIAL FOR VOLTAGE SUMMING Voltage summing is a concurrent analog Built-In-Test (BIT)
technique whereby multiple voltage levels are added together using operational amplifiers. The resulting sum is then fed into a comparator circuit which compares the sum against a reference signal(s). The output of this comparator circuit generates a pass/fail signal. This technique is particularly useful for monitoring a set of power supply voltages. This BIT technique is often used along with the comparator technique to test circuits with multiple output channels. Voltage summing BIT can also be used in conjunction with redundancy BIT techniques. ### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: VOLTAGE SUMMING CATEGORY: SHORT TUTORIAL PAGE 2 of 4 1. LEVEL T BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART DATA TYPE: TEXT | LIST | TABLE | GRAPHIC 🔼 EQUATIONS [DATA: SUBCATEGORY: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 UNSHADED BOXES REPRESENT BIT CIRCUITRY. FIGURE 1 LEVEL I BLOCK DIAGRAM VOLTAGE SUMMING TECHNIQUE # FIGURE 2 BIT TEST SEQUENCE FLOW CHART FOR VOLTAGE SUMMING BIT TECHNIQUE PAGE 4 of 4 | GE 1 of | 10 | |----------|----| | | | | | | | QUATIONS | | | | | | | | | _ | | # BIT SEQUENCE FLOW CHART DESCRIPTION VOLTAGE SUMMING - 1. Unit Under Test (UUT) is powered up. - 2. The voltage levels to be monitored are routed into a voltage summing circuit. This circuit adds the separate voltage levels and outputs the resulting sum. - 3. The sum is then sent into a window comparator circuit which checks the signal against an upper and lower reference voltage. - 4. If the sum is within the upper and lower reference voltages, the PASS/FAIL output remains high indicating a PASS condition. If the sum is out of specification, the PASS/FAIL output signal goes low indicating a FAIL condition. - 5. The sum is continuously monitored by the window comparator. The PASS/FAIL output signal remains high (PASS) unless a failure is encountered. | BIT TECHNIQUE: VOLTAG | E SUMMING | | | | |-----------------------|------------|---------|-----------|--------------| | CATEGORY: LONG TUTO | RIAL | | | PAGE 2 of 10 | | SUBCATEGORY: BIT TEC | HNIQUE ADV | ANTAGES | | | | DATA TYPE: TEXT | LIST X | TABLE | GRAPHIC [| EQUATIONS | | DATA: | | | | | # VOLTAGE SUMMING ADVANTAGES The Voltage Summing BIT technique provides the following advantages to the circuit designer: - * A minimum of components and Line Replaceable Module (LRM) real estate are required to implement a Voltage Summing BIT as compared with other BIT techniques such as Comparator BIT. - The real estate savings increases proportionally to the number of voltage level outputs to be monitored. - Voltage Summing BIT is a concurrent test, therefore end-to-end run time is not compromised. In addition, a failure will be detected anytime it occurs during normal operation. The basic component of a voltage summing circuit is the op amp which possesses the following advantages: - The input impedance of an op amp is extremely high, thereby minimizing Circuit Under Test (CUT) loading problems when incorporated into a BIT circuit. - * Operational Amplifiers (Op Amps) are readily available off the shelf from a large number of manufacturers. | SHEET | | |---|----------------| | BIT TECHNIQUE: VOLTAGE SUMMING | | | CATEGORY: LONG TUTORIAL | PAGE 3 of 10 | | SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES | <u> </u> | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS [| | DATA: | | | VOLTAGE SUMMING
DISADVANTAGES | · | | The Voltage Summing BIT technique poses the following disadvantages | to the circuit | | designer: | | | The ability to verify the specification requirement of an individu
level is reduced because only the sum of the voltage levels is m | _ | | Reference voltages used in the window comparator must be pro
accurately maintained. | vided and | | Voltage Summing BIT can only be used to monitor static sign. | als. | BIT TECHNIQUE: VOLTAC | E SUMMING | | | | | | |-----------------------|------------|--------------|-----------|-------------|-------|----| | CATEGORY: LONG TUTO | RIAL | | | PAGE | 4 of | 10 | | SUBCATEGORY: BIT TEC | HNIQUE ATT | RIBUTES | <u> </u> | | | | | DATA TYPE: TEXT | LIST 🗵 | TABLE | GRAPHIC 🗌 | EQL'A | TIONS | | | DATA: | VOL | TAGE SUMMING | ù | | | | - 1. REAL ESTATE PENALTY - * 1 op amp configured as a voltage summing amplifier. - * 2 comparators configured as a window detector. - * I flip flop used as a latch. - * The number of resistors needed is directly proportional to the number voltage levels to be summed and may be calculated using the following equation: Number of resistors = number of voltage levels to be summed + 9 #### 2 POWER PENALTY * Proportional to the number of voltage levels to be summed. This is due to the fact that each voltage is sent through an input resistor as part of the summing circuit. Additionally, the power dissipation of the op amp, flip flop, and two (2) comparators must be considered. ### 3. RELIABILITY PENALTY - * Proportional to the Mean Time Between Failures (MTBF) of the op amp. 2 comparators, and one (1) flip flop used. - * The MTBF of the resistors is so great that they need not be in the reliability equation. ### 4 TIMING PENALTY * Since Voltage Summing BIT is done concurrently, there is no timing penalty. ### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: VOLTAGE SUMMING CATEGORY: LONG TUTORIAL PAGE 5 of 10 SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES DATA TYPE: TEXT [LIST X TABLE [GRAPHIC [EQUATIONS [DATA: VOLTAGE SUMMING **ATTRIBUTE** (CONT) 5. CONCEPTUAL COMPLEXITY * Circuit design is relatively simple. * Totally hardware in design. 6. TECHNOLOGY - * Analog circuitry - 7. IS BITE SELF TESTABLE? - * Voltage summing can be made self testable with the addition of additional circuitry. - 8. DESIGN COST - * All components used are readily available at low cost. - * Minimal engineer man-hours required to design and debug circuitry. - 9. SOFTWARE DESIGN COST - * None - 10. WEIGHT - * Nominal weight is equal to the weight of the 1 op amp. 2 comparators, flip flop, and 9 resistors. - * Weight increases as the number of voltage levels to be summed increases due to the addition of input resistors. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: VOLTAGE SUMMING PAGE 6 of 10 CATEGORY: LONG TUTORIAL SUBCATEGORY: DEFAULT DESIGN DATA TYPE: TEXT __ LIST __ TABLE __ GRAPHIC X EQUATIONS __ DATA: a) SEE FIGURE 3 FOR VOLTAGE SUMMING TECHNIQUE LEVEL II BLOCK DIA-GRAM b) SEE FIGURE 4 FOR VOLTAGE SUMMING DEFAULT DESIGN FIGURE 3 LEVEL II VOLTAGE SUMMING TECHNIQUE FIGURE 5 DEFAULT DESIGN - VOLTAGE SUMMING BIT TECHNIQUE: VOLTAGE SUMMING CATEGORY: LONG TUTORIAL **PAGE** 9 of 10 SUBCATEGORY: PARTS DATA TABLE DATA TYPE: TEXT __ LIST __ TABLE X GRAPHIC __ EQUATIONS __ DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |-------------------------|-----------------|--------------|----------------------|--------------------|-----------------| | LM319N/
COMPARATOR | 0.19 | 1.4 | 300 | 500 | 2.0 | | MC1558/
OP AMP | .09 | 8 | 300 | 500 | 1.3 | | 74H103/
JK FLIP FLOP | .20 | [4 | 250 | 550 | 0.9 | | R1 - Rn | .03 | _ | _ | 250 | 0.2 | | Ra - Rd | .03 | _ | _ | 250 | 0.2 | | Rf | .03 | _ | _ | 250 | 0.2 | | Roff | .03 | | _ | 250 | Ó 2 | | R (pullups) | .03 | | _ | 250 | 0/2 | # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: VOLTAGE SUMMING CATEGORY: LONG TUTORIAL PAGE 10 of 10 SUBCATEGORY: BIBLIOGRAPHY DATA TYPE: TEXT LIST X TABLE 🗌 GRAPHIC 🔲 EQUATIONS [DATA: NONE REQUIRED | LII | BRARY ELEMENT I
SHEET | DATA | |--------------------------|------------------------------|------------------------| | BIT TECHNIQUE: VOLTAGE S | UMMING | | | CATEGORY: USER REQUESTE | ED DATA | PAGE 1 of 1 | | SUBCATEGORY: | | | | | LIST X TABLE | GRAPHIC EQUATIONS | | DATA: | JESTIONS | VARIABLE
ASSIGNMENT | | 1. How many vol | tages are to be summed? | v1 | | 2. What are the v | values of Vcc? | v2 | | 3. What are the v | values of Ra? | v3 | | 4. What are the v | values of Rb? | v4 | | 5. What are the v | values of Rc? | v5 | | 6. What are the v | ralues of Rd? | v6 | | 7. What are the v | alues of Roff? | v7 | | 8. What is the su | m of the input voltage to be | monitored? v8 | | | | | ### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: VOLTAGE SUMMING CATEGORY: EQUATIONS PAGE 1 **of SUBCATEGORY**: (DATA NOT TO BE DISPLAYED) LIST [TABLE [GRAPHIC [EQUATIONS X DATA TYPE: TEXT [DATA: I) VARIABLE DEFINITION BIT CHIPS USED: n1 = Number of comparator chips n2 = Number of flip-flop chips n3 = Number of op amp chips DISCRETE COMPONENTS USED: n4 = Number of input resistors n5 = Number of feedback resistors n6 = Number of voltage divider resistors n7 = Number of bias current resistor n8 = Number of pullup resistors v1 = Number of voltages to be summed v2 = Value of Vcc v3 = Value of Ra v4 = Value of Rb v5 = Value of Rc v6 = Value of Rd | BIT TECHNIQUE: VOLTAGE SUMMING | 1 | | | |--------------------------------|------------|-----------|-------------| | CATEGORY: EQUATIONS | | | PAGE 2 of 3 | | SUBCATEGORY: (DATA NOT TO BE | DISPLAYED) | | | | DATA TYPE: TEXT LIST | TABLE [| GRAPHIC [| EQUATIONS X | | DATA: | | | | | I) VARIABLE DEFINITION (CO | NT) | | | v7 = Value of Roff v8 = Value of Vintot II) COMPONENT DETERMINATION EQUATIONS n4 = v1 - III) PENALTY EQUATIONS - a) AREA (sq in) AREA of BIT chips = (.19)n1 + (.20)n2 + (.09)n3 = .48 Area of BIT discrete components = $$(.03)$$ n4 + $(.03)$ n5 + $(.03)$ n6 + $(.03)$ n7 + $(.03)$ n8 = $.27$ + $(.03)$ n4 Total area of BIT circuitry = (Area of BIT chips) + (Area of discrete components) + 15% For PC traces = .48 + .27 + (.03)n4 + $$.15(.48 + .27 + (.03)n4) = .75 + (.03)n4 + .1 + .15(.03)n4$$ = .76 + (.034)n4 | SHEET | | | | |
---|-------------------|--|--|--| | BIT TECHNIQUE: VOLTAGE SUMMING | | | | | | CATEGORY: EQUATIONS | PAGE 3 of 3 | | | | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS X | | | | | DATA: | | | | | | II) PENALTY EQUATIONS (CONT) | | | | | | b) WEIGHT (gms) | | | | | | Total weight of BIT chips = $(2.0)n1 + (.9)n2 + (1.3)n3 = 4.2$ | | | | | | Total weight of BIT discrete components = $(.2)n4+(.2)n5+(.2)$
(.2)n7+(.2)n8=1.6+(.2)n | Ï | | | | | Total weight of BIT circuitry = (Weight of BIT chips) + (Weight of discrete components (Weight of solder) = $(4.2 + 1.6 + .2n4) + .1(4.2 + 1.6 + .2n4)$ = $(5.8 + .2n[4])1.1$ | s) + | | | | | c) POWER (mW) | | | | | | Total power consumption of BIT chip = $(300)n^{1} + (250)n^{2} + (300)n^{2}$ | 00)n3 = 850 | | | | | Discrete components' power consumption = $(v2)(v2)[1/v3 + v4)$
v6) + (v8)(v8)/v7 | + 1/(v5 + | | | | | Total power consumption = power consumption of BIT chips + p of discrete components | oower consumption | | | | | d) TEST TIME | | | | | | Since voltage summing BIT is executed concurrently, there is no penalty. | test time | | | | | | | | | | # PARAGRAPH 6.12 REDUNDANCY TECHNIQUE DATA PACKAGE | BIT TECHNIQUE: UTILIZI | NG REDUNDA | NCY | | | | | |---|------------|-------|-----------|-------------|--|--| | CATEGORY: SHORT TUTO | ORIAL | | | PAGE 1 of 4 | | | | SUBCATEGORY: DESCRIPTION OF BIT TECHNIQUE | | | | | | | | DATA TYPE: TEXT X | LIST 🗌 | TABLE | GRAPHIC 🗌 | EQUATIONS | | | | DATA | | | | | | | ### SHORT TUTORIAL FOR UTILIZING REDUNDANCY Redundant test techniques can be implemented on a concurrent basis by the design engineer as a Built-In-Test (BIT) Tool. The approach taken is to include a standard (also known as a golden device) onto the Line replaceable Module (LRM). The Standard is an electrical replica of the Circuit Under Test (CUT) which requires BIT capability. The outputs from the CUT and the Standard are fed into a differential amplifier circuit which in turn feeds its output into a window comparator. The window comparator is designed to generate a Test Fail signal if the differential output signal is either greater than a positive reference level or more negative than a negative reference level. A second standard can also be added to provide three identical circuits. The outputs of the three circuits can then be fed into a voting circuit. This scheme will provide a fault tolerant operation in addition to fault detection. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: SHORT TUTORIAL PAGE 2 of 4 SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART DATA TYPE: TEXT LIST 🔲 TABLE [GRAPHIC X EQUATIONS [DATA: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 FIGURE 1 LEVEL I BLOCK DIAGRAM UTILIZING REDUNDANCY FIGURE 2 BIT SEQUENCE FLOW CHART FOR REDUNDANCY BIT TECHNIQUE ### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY PAGE 1 of 10 CATEGORY: LONG TUTORIAL SUBCATEGORY: BIT SEQUENCE FLOW CHART DESCRIPTION EQUATIONS [LIST X TABLE [GRAPHIC [TEXT [DATA TYPE: DATA: BIT SEQUENCE FLOW CHART DESCRIPTION UTILIZING REDUNDANCY 1. Signals sent to the CUT are sent concurrently to a replica of the CUT (a standard) - during operation of the LRM. - 2. Both the CUT output and the output from the standard are sent to a differential amplifier which provides an output which is proportional to the difference between the two signals. - 3. The output of the differential amplifier is sent to the inputs of a window detector where they are compared to positive and negative reference voltages. - 4. A Test Fail signal is generated if either the CUT output is more positive or more negative than the reference voltages. - 5. The Test Fail latch is set with the detection of an error by the Window Detector, otherwise the Test Fail Latch remains reset. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: LONG TUTORIAL PAGE 2 10 SUBCATEGORY: BIT TECHNIQUE ADVANTAGES UST 🔀 TABLE [TEXT [GRAPHIC [EQUATIONS [DATA TYPE: DATA: UTILIZING REDUNDANCY **ADVANTAGES** Using Redundancy offers the following advantages to the circuit designer: 1. The technique is run on a concurrent basis therefore no time is lost to test the CUT. 2. All the circuit design must have been previously done for the CUT, therefore it is also readily available for the standard. 3. The technique offers the potential for increasing the reliability of the LRM with the addition of a second standard. The three outputs can then be fed into a voting circuit to provide fault tolerance. # LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY PAGE 3 of 10 CATEGORY: LONG TUTORIAL SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES DATA TYPE: TEXT [LIST X TABLE [GRAPHIC [EQUATIONS [DATA: UTILIZING REDUNDANCY DISADVANTAGES The use of the Redundancy technique possesses the following disadvantages: 1. In high frequency or critical timing applications, it may be difficult to synchronize the CUT output signals to the output of the redundant circuit. 2. Large amounts of real estate will be consumed because the technique doubles the circuit area required. 3. For a large number of CUT outputs, many differential amplifier and comparator BIT circuits would be required. | | | | J | | • | |--------------|--------------|------------|---------|-----------|--------------| | BIT TECHNIQU | JE: UTILIZIN | G REDUNDA | NCY | | | | CATEGORY: | LONG TUTOR | ZIAL . | | | PAGE 4 of 10 | | SUBCATEGOR | Y: BIT TEC | HNIQUE ATT | RIBUTES | | | | DATA TYPE: | TEXT 🗌 | LIST 🖳 | TABLE [| GRAPHIC [| EQUATIONS [| | DATA: | | | | | | # UTILIZING REDUNDANCY ATTRIBUTES ### 1. REAL ESTATE CONSIDERATIONS: * The amount of real estate required for this technique is equivalent to the size of the CUT plus the amount of real estate required for the differential amplifier, the window comparator and the Test Fail latch. ### 2. POWER CONSIDERATIONS: * The increase in power dissipation with the use of this technique is equivalent to the amount of power dissipated by the CUT plus the power dissipated by the differential amplifier, the comparator circuit and the Test Fail latch. #### 3. RELIABILITY CONSIDERATIONS: * With the use of this technique, failure rates increase proportionately to the circuit density and complexity of the CUT. The failure rates for the differential amplifier, comparator circuit and Test Fail latch must also be added to the total LRM failure rate. ### 4. TIMING CONSIDERATIONS: - No timing penalty is incurred with the use of this technique since it is run in the concurrent mode. - * If high frequency or critical timing specifications are required by the CUT then difficulties may arise when attempting to synchronize the CUT's output with the output of the standard. | | J | | · | |----------------------------------|---------|-----------|--------------| | BIT TECHNIQUE: UTILIZING REDUNDA | NCY | | | | CATEGORY: LONG TUTORIAL | | | PAGE 5 of 10 | | SUBCATEGORY: BIT TECHNIQUE ATT | RIBUTES | | | | DATA TYPE: TEXT LIST X | TABLE [| GRAPHIC 🗌 | EQUATIONS [| | DATA: | | | | ### UTILIZING REDUNDANCY ATTRIBUTE (CONT) - 5. CONCEPTUAL COMPLEXITY - * Straight forward - 6. TECHNOLOGY - * All current digital technologies - 7. IS BITE SELF TESTABLE? - Since the cut is duplicated by the bit circuitry, a failure in either the cut or bit circuitry is detectable, therefore, the majority of the circuitry added for bit is checked out. Only the differential amplifier and window comparator circuits are not verified operationally. - 8. DESIGN COST: - * The cost of implementing Redundancy into a Computer Aided Design/Built-In-Test CAD/BIT design is proportional to the cost of the CUT circuit which is replicated, plus the cost of the differential amplifier and comparator. - 9. WEIGHT CONSIDERATIONS: - * The increase in weight is proportional to the weight of the CUT which is replicated plus the weight of the comparator circuit and the test fail latch. ## LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: LONG TUTORIAL PAGE 6 of 10 SUBCATEGORY: DEFAULT DESIGN DATA TYPE: TEXT LIST TABLE GRAPHIC GRAPHIC EQUATIONS __ DATA: a) SEE FIGURE 3 FOR UTILIZING REDUNDANCY LEVEL II BLOCK DIAGRAM b) SEE FIGURE 4 FOR UTILIZING REDUNDANCY AS DEFAULT DESIGN FIGURE 3 LEVEL II BLOCK DIAGRAM UTILIZING REDUNDANCY #### LIBRARY ELEMENT DATA SHEET | BIT TECHNIQUE: UTIL | IZING REDUNDANCY | |---------------------|------------------| |---------------------|------------------| CATEGORY: LONG TUTORIAL PAGE 9 of 10 SUBCATEGORY: PARTS DATA TABLE DATA TYPE: TEXT __ LIST __ TABLE X GRAPHIC __ EQUATIONS __ DATA: | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL(mW) | POWER MAX.
(mW) | WEIGHT
(gms) | |--|-----------------|--------------|----------------------|--------------------|-----------------| | | | | | | | | LM319D VOLTAGE
COMPARATOR | 0.2044 | 14 | 200 | 500 | 2 | | LM748CN
OPERATIONAL
AMPLIFIER | 0.100 | 8 | 200 | 500 , | 1 | | DM7400 QUAD
DUAL INPUT
NAND GATE | 0.22 | 14 | . 100 | 500 | 2 | | RESISTORS RI
THRU RIO | 0.0225 | 2 | 100 | 250 | 2 | | CAPACITOR C1 | 0.681 | 2 | 50 | 250 | 3 | | | | | | | | ## LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: LONG TUTORIAL PAGE 10 of 10 SUBCATEGORY: BIBLIOGRAPHY TABLE __ DATA TYPE: TEXT [LIST X GRAPHIC [EQUATIONS [DATA: NONE REQUIRED ## LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: USER REQUESTED DATA PAGE 1 of 1 SUBCATEGORY: DATA TYPE: TEXT LIST X TABLE [GRAPHIC 🔲 EQUATIONS [DATA: **QUESTIONS** VARIABLE **ASSIGNMENTS** How many outputs are to be bit tested? v1 | | |
--|-------------| | LIBRARY ELEMENT DATA
SHEET | | | BIT TECHNIQUE: UTILIZING REDUNDANCY | | | CATEGORY: EQUATIONS | PAGE 1 of 2 | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | DATA TYPE: TEXT LIST TABLE GRAPHIC | EQUATIONS X | | DATA: | | | I) VARIABLE DEFINITION | | | n1 = Number Of LM319 Comparator chips required | | | n2 = Number Of LM748 Operational Amplifiers | | | n3 = Number Of DM7400 Quad Dual Input Nand Gate chips req | uired | | n4 = Number Resistors required | , | | n5 = Number Of capacitors required | | | v1 = Number of outputs to be tested | | | II) COMPONENT DETYERMINATION EQUATIONS | | | n1 = v1 | | | n2 = v1 | | | n3 = v1 | | | n4 = (10)v1 | • | | n5 = v1 | | | III) PENALTY EQUATIONS | | | a) AREA (sq in) | | | Area of BIT chips = (0.2044) n1 + (0.1) n2 + (0.22) n3 + (0.0225) + (0.681) n5 | n4 | #### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: UTILIZING REDUNDANCY CATEGORY: EQUATIONS PAGE 2 of 2 SUBCATEGORY: (DATA NOT TO BE DISPLAYED) LIST 🔲 TABLE [GRAPHIC [**EQUATIONS** 🔝 DATA TYPE: TEXT [DATA: III) PENALTY EQUATIONS (CONT) b) WEIGHT (gms) Weight of BIT circuitry = 2n1 + 910n2 + 2n3 + 2n4 + 3n5Total weight of BIT circuitry = Weight of BIT chips + 10% for Weight of solder + Weight of CUT circuitry = 1.1 (Weight of BIT chips + Weight of CUT circuitry) c) POWER (mW) Total power penalty for the redundancy technique = n1(200) + n2(200) + n3(100) +n4(100) + n5(50)NOTE: The power penalty is derived from typical power dissipation levels. d) TEST TIMING There is no timing penalty when using the redundancy BIT technique since the technique is run in the concurrent mode. # PARAGRAPH 6.13 ANALOG WRAPAROUND TECHNIQUE DATA PACKAGE ### LIDDADY ELEMENT DATA | SHEET | | |---|-------------| | BIT TECHNIQUE: ANALOG WRAPAROUND | | | CATEGORY: SHORT TUTORIAL | PAGE 1 of 4 | | SUBCATEGORY: DESCRIPTION OF BIT TECHNIQUE | | | DATA TYPE: TEXT 🗵 LIST 🗌 TABLE 🔲 GRAPHIC 🗀 | EQUATIONS | | DATA: SHORT TUTORIAL FOR ANALOG WRAPAROUND | | | Analog wraparound is a non-concurrent Built-In-Test (BIT) technique of hardware and software (firmware in Read Only Memory (ROM)) a | | requires a microprocesso; some Digital-to Analog (D/A) converters as output devices and some Analog-to-Digital (A/D) converters as input devices on board as part of the Circuit Under Test (CUT). The technique consists of adding necessary circuitry so that upon a BIT INITIATE, the analog signal leaving the D/A output devices can be routed to the A/D input devices on the Line Replaceable Module (LRM). An appropriate BIT routine is stored in ROM along with test data to control the data transfer and compare the data received with the data transmitted. A mismatch will indicate a failure. An option which the engineer may use to route the signal back to the microprocessor is to add an analog switch to wrap the signal leaving the D/A through the switch then to an A/D and back to a microprocessor. Other forms of tests which can be performed are: - 1. Amplifier/Attenuator stages - 2. Transceiver/Receivers - 3. Optical Links - 4. Transducer coupling Any function - complement pair can be tested using the wraparound method. The Microprocessor BIT technique (a relative BIT technique), checks out the internal components of the microprocessor system. The wraparound BIT can be used to extend the microprocessor BIT to include the I/O. # BIT TECHNIQUE: ANALOG WRAPAROUND CATEGORY: SHORT TUTORIAL SUBCATEGORY: 1. LEVEL I BLOCK DIAGRAM 2. BIT SEQUENCE FLOW CHART DATA TYPE: TEXT LIST TABLE GRAPHIC X EQUATIONS DATA: SUBCATEGORY 1: SEE FIGURE 1 SUBCATEGORY 2: SEE FIGURE 2 PAGE 3 of 4 - 258 - FIGURE 2 BIT SEQUENCE FLOW CHART FOR ANALOG WRAPAROUND ## LIBRARY ELEMENT DATA | Of IEE 1 | | |--|--------------| | BIT TECHNIQUE: ANALOG WRAPAROUND | | | CATEGORY: LONG TUTORIAL | PAGE 1 of 10 | | SUBCATEGORY: BIT SEQUENCE FLOW CHART DESCRIPTION | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS [| | DATA: | | #### BIT SEQUENCE FLOW CHART DESCRIPTION ANALOG WRAPAROUND - 1. A 'BIT INITIATE' signal is input to the LRM, so testing can begin. - 2. Initialize the Circuit Under Test and set the Pass/Fail equal to Pass. - 3. Before applying a signal, enable the wraparound switches that are going to be used for that particular test. - 4. Apply the ROM test patterns to the D/A converter(s). - 5. At this point, the data is routed from the D/A converter through the proper enabled wraparound switches and into the A/D converter(s). - 6. Delay and strobe the memory chip to send the expected results to the microprocessor. - 7. Microprocessor reads the results from the A/D converter(s) and compares it with the expected result from memory. - 8. If comparison fails, set Pass/Fail Flip-Flop to FAIL and end test. If comparison passes, continue. - 9. If not the last ROM address, go back to STEP 4 and continue. | SHEET | | | | | | |--|--------------|--|--|--|--| | BIT TECHNIQUE: ANALOG WRAPAROUND | | | | | | | CATEGORY: LONG TUTORIAL | PAGE 2 of 10 | | | | | | SUBCATEGORY: BIT TECHNIQUE ADVANTAGES | | | | | | | DATA TYPE: TEXT LIST X TABLE GRAPHIC | EQUATIONS 🗌 | | | | | | DATA: ANALOG WRAPAROUND ADVANTAGES | | | | | | | Only requires minimal hardware and is a conceptually simple design w
to implement. | nich is easy | | | | | | 2. Chips that are needed are readily available. | | | | | | | This technique may also be used in conjunction with "MICROPROCESS another Computer Aided Design/Built-In-Test (CADBIT) technique, to BIT coverage to include the Input/Output (I/O) chips (which are not not checked out with the Microprocessor BIT). | extend the | #### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ANALOG WRAPAROUND CATEGORY: LONG TUTORIAL PAGE 3 of 10 SUBCATEGORY: BIT TECHNIQUE DISADVANTAGES TABLE [DATA TYPE: TEXT LIST X GRAPHIC [EQUATIONS [DATA: ANALOG WRAPAROUND DISADVANTAGES 1. This technique only checks out a small portion of the LRM. 2. As the microprocessor system increases in size along with more D/A or A/D converters then the number of Analog chips must also increase (in quantity), therefore. increasing real estate and firmware requirements. Additional ROMs may be required to store the additional test patterns. | LIBRARY ELEMENT DATA
SHEET | | |--|------------------------| | BIT TECHNIQUE: ANALOG WRAPAROUND | | | CATEGORY: LONG TUTORIAL | PAGE 4 of 10 | | SUBCATEGORY: BIT TECHNIQUE ATTRIBUTES | | | DATA TYPE: TEXT LIST X TABLE GRAPH | IC EQUATIONS | | DATA: ANALOG WRAPAROUND ATTRIBUTES | | | REAL ESTATE PENALTY Minimal since most microprocessor LRMs have at a number of D/A or A/D peripheral devices and analo are available with multiple switches in a package. | • | | POWER PENALTY Small - just requires additional power to wrap aron | und switches. | | RELIABILITY PENALTY Small - the technique generally only requires a few which are not exceptionally unreliable. | analog switch chips | | 4. TIMING PENALTY generally small because number of test patterns req and A/Ds will not be extensive. | uired to test the D/As | | 5. NON-CONCURRENT | | | 6. CONCEPTUAL COMPLEXITY * Straight forward. | | | 7 HARDWARE/SOFTWARE COMBO • Hardware | | | 8. TECHNOLOGY | | - * Digital & Analog chips resident. - 9. Is BITE Self Testable? - No ## LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ANALOG WRAPAROUND CATEGORY: LONG TUTORIAL PAGE 5 of 10 SUBCATEGORY: DEFAULT DESIGN GRAPHIC 🔀 DATA TYPE: TEXT LIST 🗌 TABLE 🗍 EQUATIONS [DATA: a) SEE FIGURE 3 FOR ANALOG WRAPAROUND LEVEL II BLOCK DIAGRAM b) SEE FIGURE 4 FOR ANALOG WRAPAROUND DEFAULT DESIGN c) SEE FIGURE 5 FOR ANALOG WRAPAROUND DEFAULT DESIGN FIGURE 3 LEVEL II BLOCK DIAGRAM UTILIZING ANALOG WRAPAROUND FIGURE 4 DEFAULT DESIGN - ANALOG WRAPAROUND - 267 - #### LIBRARY ELEMENT DATA SHEET | SHEET | | | | | | | | |-----------------------|-----------|--|-----------|--------------|--|--|--| | BIT TECHNIQUE: ANALOG | WRAPAROUN | D | | | | | | | CATEGORY: LONG TUTO | RIAL | ······································ | | PAGE 9 of 10 | | | | | SUBCATEGORY: PARTS D | ATA TABLE | | | | | | | | DATA TYPE: TEXT | LIST 🔲 | TABLE 🗵 | GRAPHIC [| EQUATIONS | | | | | DATA | | | | | | | | | П | 1 | | |---|-----|--| | П | 1 | | | ı | , | | | | | | | | 1 | | | ı | ĭ . | | | П | | | | П | 1 | | | 1 | 1 | | | ı | 1 | | | П | i . | | | П | | | | П | | | | | | | | NUMBER/NAME | AREA
(sq in) | # OF
PINS | POWER
TYPICAL | POWER MAX.
(mW) | WEIGHT
(gms) | |-------------------------------------|-----------------|--------------|------------------|--------------------|-----------------| | | | | | | | | MM54HCT138
3 to 3 LINE DECODER | 0.243 | 16 | 350 | 500 | 2.6 | | DG123
ANALOG 5-CHANNEL
SWITCH | 0.227 | 14 | 525 | 750 | 2.25 | | | | | | | | ## LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ANALOG WRAPAROUND CATEGORY: LONG TUTORIAL **PAGE** 10 of 10 SUBCATEGORY: BIBLIOGRAPHY DATA TYPE: TEXT LIST X TABLE [GRAPHIC [EQUATIONS [DATA: NONE REQUIRED #### LIBRARY ELEMENT DATA SHEET BIT TECHNIQUE: ANALOG
WRAPAROUND CATEGORY: USER REQUESTED DATA PAGE 1 of 1 SUBCATEGORY: DATA TYPE: TEXT LIST 🗓 TABLE [GRAPHIC [EQUATIONS [DATA: **QUESTIONS** VARIABLE **ASSIGNMENT** 1. How many analog outputs are to be wrapped around? v 1 2. How many test patterns are required? v2 3. What is the test pattern application rate? v3 4. What is the CUT initialization time? v4 #### LIBRARY ELEMENT DATA SHEET | | | | SHEET | · | | |----------------|--------------------|-----------------------------------|---|---------------------------------------|-------------| | BIT TECHNIC | QUE: ANALOG | WRAPAROUN | ND | · · · · · · · · · · · · · · · · · · · | | | CATEGORY: | EQUATIONS | | | | PAGE 1 of 2 | | SUBCATEGO | ORY: (DATA N | OT TO BE DI | SPLAYED) | | | | DATA TYPE: | TEXT 🗌 | LIST 🗌 | TABLE | GRAPHIC [| EQUATIONS X | | DATA:
I) Va | ARIABLE DEFIN | NOTTION | | | | | | n1 = Numbe | r of 3 to 8 Lin | ne Decoders (MM: | 54HCT138) | | | | n2 = Numbe | r of Analog S | witches (DG123) | | | | | v1 = Numbe | r of analog ou | tputs to be wrappe | ed around | | | | v2 = Numbe | r of test patter | ms required | | | | | v3 = Test pa | ttern application | on rate | | | | | v4 = CUT in | itialization tim | ie | | | | II) C | | ETERMINATIO | N EQUATIONS | | | | | n1 = 1 $n2 = v1/5$ | | | | | | III) F | PENALTY EQUA | TIONS | | | | | a |) AREA (sq in | 1) | | | | | | Area of BIT | chips = (0.243) | 3)n1 + (0.227)n2 | | | | | Total Area o | • | | hips)+15% for PC to | races | | | | | = 1.15 (Area of B | SIT chips) | | | b | • | T chips = (2.6)
T circuitry= W | e)n1 + (2.25)n2
eight of BIT chips
.1 (Weight of chip | + 10% for Weight o | of Solder | | | | | | | | | LIBRARY ELEMENT DATA SHEET | | | | | | | |--|-----------------------------------|---|--|--|--|--| | BIT TECHNIQUE: ANALOG WRAPAROUND | | | | | | | | CATEGORY: EQUATIONS | PAGE ₂ of ₂ | | | | | | | SUBCATEGORY: (DATA NOT TO BE DISPLAYED) | | | | | | | | DATA TYPE: TEXT _ LIST _ TABLE _ GRAPHIC _ | EQUATIONS X |] | | | | | | DATA: | | | | | | | | III) PENALTY EQUATIONS (CONT) | | | | | | | | , | | | | | | | | c) POWER (mW) | | | | | | | | Maximum Power of Bit Chips = (500)n1 + (750)n2 | | | | | | | | | | | | | | | | d) TEST TIME | | | | | | | | Test Time = $(v2)(v3) + v4$ | | | | | | | | | • | · | #### PARAGRAPH 7.0 BIBLIOGRAPHY #### BIBLIOGRAPHY #### BIT TECHNIQUES FOR VARIOUS TYPES OF CIRCUITRY - 1) Universal Pin Electronics 85 Holub Auto Test Conf. 84 The Bit Implementation of Universal Pin Electronics A Solution To The Army's Testing Problems of Today and Tomorrow - 2) Fault Tolerance (Includes hardware Redundancy Comparisons and Error Detection/ Correction Codes) - 82 Siewiorek, Swarz Digital Press 1982 - - 83 NOSC TD 654 Active Reliability Engineering Technical Concept and Program Plan - 84 Sohar (RADC-TR-84-57) Reliability, Testability and Design for Fault Tolerant Systems April 1984 - *86 Gulati, Reddy 1986 IEEE Int. Symp on Circuits and Systems Concurrent Error Detection In VLSI Array Structures - 86 Tung, Robinson 1986 IEEE Int. Symp on Circuits and Systems Design of Concurrently Testable Microprogrammed Control Units #### 3) Self Checking Circuits - 79 Diaz, Azema, Ayache 1979 IEEE Trans. on Computers, Vol. C-28, No.3, March 79 Unified Design of Self-Checking and Fail- Safe Combinational Circuits and Sequential Machines - 80 Pradham, Stiffler 1980 IEEE Computer Magazine, March 80 Error-Correcting Codes and Self-Checking Circuits - 84 Manthani, Reddy (CMOS) 1984 International Test Conf. On CMOS Totally Self-Checking Circuits - 85 Piestrak (PLA) 1985 IEEE International Conf. on Comp. Des. (ICCD): VLSI in Computers PLA Implementations Of Totally Self-Checking Circuits Using M-Out-Of-N Codes - 85 Lam, Chau, Luong 1985 International Test Conf. Design of A Class of Self-Exercising Combinational Circuits #### 4) Embedded Memory - 84 Sun, Wang 1984 International Test Conference Self-Testing of Embedded Rams - 84 McAnney, Bardell, Gupta 1984 International Test Conf. Random Testing For Stuck-At Storage Cells In An Embedded Memory - 86 Jain, Stroud IEEE D&T Magazine, October 1986 Built-In Self Testing of Embedded Memories - 5) Memory Testing - 84 Kinoshita, Saluja 1984 Intl. Test Conf. Built-In Testing Of Memory Using On-Chip Compact Testing Scheme - 85 Bardell, McAnney 1985 Intl. Test Conf. Self-Test Of Random Access Memories - 85 Sridhar 1985 Intl. Test Conf. A New Parallel Test Approach For Large Memories - 85 Jacobson 1985 Intl. Test Conf. A Fast, Probabilistic Algorithm for Functional Testing of Random Access Memory Systems - 87 Saluja, Sng, Kinoshita IEEE Design & Test, Feb. 87 Built-In Self-Testing RAM: A Practical Alternative - 6) Programmable Logic Arrays (PLAs) - 85 Salick, Mercer, Underwood 1985 International Test Conf. Built-In Self Test Input Generator For Programmable Logic Arrays - 85 Chen, Fuchs, Abraham 1985 IEEE ICCD: VLSI in Comp. Efficient Concurrent Error Detection In PLAS And ROMS - 7) Data Path Multiplex / ALU / Shifter *84 Kime, Kwan, Lemke, Williams 1984 International Test Conf. A Built-In Test Methodology For VLSI Data Paths - 8) Check Sum 77 Hayes 1977 Fault Tolerant Computing Symposium Check Sum Test Method - 9) Hybrid 85 Browning 1985 International Test Conf. Testing A/D Converters On Microcomputers 85 Verbeck, Bruce 1985 International Test Conf. Testability Features Of The MC68HC11 - 86 Venditti, Opalski, Stemmler 1986 Custom Integrated Circuits Conf. Software Controlled Extended Frame Format PCM Transceiver Chip - 10) Analog Applications: Graeme / Meyer #### OFF-LINE BUILT-IN TEST TECHNIQUES FOR COMBINATIONAL & SEQUENTIAL DIGITAL PCB DESIGN #### A) BIT Techniques #### 1) Transition Counting - 75 Hayes 1975 Fault-Tolerant Computing Symp. Testing logic circuits by transition counting - 77 Seth Data compression techniques in logic testing: an extension of transition counts J. Des. Automat. Fault-Tolerant Comput.: 77-2 #### 2) Random Testing - 76 Losq Referenceless random testing Fault-Tolerant Computing Symp.: 1976 - 77 Shed Random testing: Practicality vs. verified effectiveness Fault-Tolerant Computing Symp.: 1977 - 78 Agrawal When to use random testing IEEE Trans. Computers: 1978 #### 3) Compact Testing - 76 Parker Compact Testing: testing with compressed data Fault-Tolerant Computing Symp.: 1976 - 77 Losq Efficiency of compact testing for sequential circuits- Fault-Tolerant Computing Symp.: 1977 #### 4) Signature Analysis - 77 Frohwerk Signature Analysis: A New Digital Field Service Method Hewlett Packard J., 1977 - 77 Nadig Signature Analysis---Concepts, Examples, and Guide-lines Hewlett Packard J., 1977 - 80 Smith Measures of the effectiveness of fault signature analysis IEEE Trans. Computers: 1980 #### 5) Autonomous Test - 80 Eiki, Inagaki, Yajima Autonomous testing and its application to testable design of logic circuits Fault-Tolerant Computing Symp.: 1980 - 80 McCluskey, Bozorgui-Nesbat 1980 IEEE Test Conf. Design For Autonomous Test - 6) BILBO Built-In Logic Block Observation - 79 Koenemann, Mucha, Zwieoff IEEE ITC 79 BILBO Techs. - *85 Krasniewski, Albicki 1985 ITC Automatic Design of Exhaustively Self-Testing Chips With BILBO Modules - 85 Krasniewski, Albicki 85 IEEE Self-Testing Pipelines - 86 Wang, McCluskey 86 IEEE Circuit Des: VLSI & Computers Concurrent Built-In Logic Block Observer (CBILBO) - 7) BIDCO Built-In Digital Circuit Observer 80 Fasang 1980 IEEE Test Conf. - 8) Syndrome Test *81 - Barzilai, Savir, Markowsky, Smith - 1981 IEEE ITC - 9) Self-Test Method - 81 Segers 1981 IEEE Test Conf. A Self-Test Method For Digital Circuits - 83 Komonytsky Electronics, March 1983 Synthesis of techniques creates complete system self-test - 85 Bhavsar 1985 International Test Conf. "Concatenable Polydividers": BIT-Sliced LFSR Chips For Board Self-Test - 86 Sabo, Johannsen, Yau 1986 Custom Integrated Circuits Conf. Genesil Silicon Compilation and Design for Testability - 10) STUMPS Self Testing of Multi Chip Logic Modules 82 Bardell, McAnney 1982 IEEE Test Conf. - 11) *HILDO Highly Integrated Logic Device Observer 84 - Beucler, Manner - VLSI DESIGN June 1984 - 12) *STIF Self Testing by Integrated Feedback 84 - Gannett - VLSI DESIGN October 1984 - 13) *SSRPT Self Sufficient Random Pattern Test 85 - Tsui - IBM Technical Discl. Bull - 1985-2 - 14) *MMST Mixed Mode Self Test - 83 El-ziq, Butt 1983 IEEE ITC A Mixed-Mode Built-In Self- Test Technique Using Scan Path and Signature Analysis - 84 Butt, El-ziq 1984 International Test Conf. Impact Of Mixed-Mode Self-Test On Life Cycle Cost Of VLSI Based Designs - 15) Test Patterns Stored in ROM 84 Dandapani, Patel, Abraham 1984 International Test Conf. Design Of Test Pattern Generators For Built-In Test - 16) *Exhaustive Bit Patterns - 84 Dervisoglu Lincoln Lab Tech. Report 685 5/31/84 - 85 Dervisoglu VLSI Self-Testing Using Exhaustive Bit Patterns 1985 ICCD - 85 Vasanthavada, Marinos 1985 ITC An Operationally Efficient Scheme For Exhaustive Test Pattern Generation Using Linear Codes - 17) *LOCST LSSD On Chip Self Test 84 - LeBlanc - 1984 IEEE Design & Test of Computers - LOCST: A Built-In Self-Test Technique - 18) MMN - 86 Subramanyam, Stine (TRW) 1986 IEEE National Aerospace in Electronics Conf. (NAECON) Design For Testability For Future Digital Avionics Systems #### B) EMBEDDED BIT (SCAN FAMILY) TECHNIQUES TO MAKE DIGITAL SEQUENTIAL CIRCUITS TESTABLE - 1) Scan Path - 75 Funatsu, Wakatsuki, Arima 1975 Design Automation Conf. Test Generation Systems In Japan - 2) LSSD Level Sensitive Scan Design - 77 Eichelberger, William Design Automation Conf. 1977 A Logic Design Structure For LSI Testability - 83 Motika, Waicukauski, Lindbloom, Eichelberger 1983 IEEE ITC An LSSD Pseudo Random Pattern Test System - 3) Scan/Set - 77
Stewart 1977 Test Conf. Future Testing Of Large LSI Circuit Cards - 4) Random Access Scan - 80 Ando Dig. Papers, 1980 IEEE Spring Comp Conf. Testing VLSI With Random Access Scan - 5) Shift Test Control Logic - 83 Zasio Dig. Papers, 1983 IEEE Spring Comp Conf. Shifting Away From Probes For Wafer Test - 6) Boundary Scan - 85 Beenker 1985 International Test Conf. Systematic and structured methods for digital board testing - 85 Laurent 1985 ICCD An Example Of Test Strategy For Computer Implemented With VLSI Circuits - 7) System Latch Scannable Flop (SL-SF) - 86 Bhavsar IEEE Design & Test, June 1986 A New Economical Implementation for Scannable Flip-Flops in MOS - 8) Scan For Finite State Machines - 87 Reddy, Dandapani IEEE Design & Test, Feb. 1987 Scan Design Using Standard Flip-Flops #### C) PARTITIONING AND MUXING TECHNIQUES TO AID TESTING OF COMBIN-TIONAL & SEQUENTIAL LOGIC #### 1) Decompose Technique 80 Bozorgui-Nesbat, McCluskey - 1980 Fault-Tolerant Computing Symp. - Structured Design For Testability To Eliminate Test Pattern Generation #### 2) Chip Partitioning Aid - 84 DasGupta, Graf, Rasmussen, Walther, Williams 1984 Design Automation Conf. Chip Partitioning Aid: A Design Technique For Partitionability And Testability In VLSI - 3) MAST Multiple Access Scan Testable - *85 Fasang, Shen, Schuette, Gwaltney 1985 ITC Automated Design for Testability of Semicustom Integrated Circuits - 86 Beenker, Van Eerdewijk, Gerritsen, Peacock, Van der Star IEEE Design & Test, December 1986 Macro Testing: Unifying IC and Board Test #### D) Scan Family Historical References - 63 Mailing, Allen December 1963 "A Computer Organization and Programming System for Automated Maintenance" - 64 Carter, Montgomery, Preiss, Reinheimer April 1964 "Design of Serviceability Features for the IBM System/360" - 73 Williams, Angele January 1973 "Enhancing Testability of Large Scale Integrated Circuits via Test Points and Additional Logic" #### E) Enhancing BIST Sources - 84 Bardell, McAnney 1984 International Test Conf. Parallel Pseudo random Sequences For Built-In Test - 84 Starke 1984 International Test Conf. Built-In Test for CMOS Circuits *85 Craig, Kime 1985 International Test Conf. Pseudo-Exhaustive Adjacency Testing: A BIST Approach For Stuck- Open Faults #### F) Enhancing BIST Capture 84 - Zorian, Agarwal - 1984 International Test Conf. - Higher Certainty Of Error Coverage By Output Data Modification #### G) Random Test Evaluation - 84 Malaiya, Yang 1984 International Test Conf. The Coverage Problem For Random Testing - 84 Williams 1984 International Test Conf. Sufficient Testing In A Self-Testing - 84 Hassan, McCluskey 1984 International Test Conf. Pseudo-Exhaustive Testing of Sequential Machines Using Signature Analysis - 84 Bhavsar 1984 International Test Conf. Can We Eliminate Fault Escape In Self Testing By Polynomial Division (Signature Analysis)? - 84 Varma, Ambler, Baker 1984 International Test Conf. An Analysis Of The Economics Of Self-Test - 84 Chin, McCluskey 1985 International Test Conf. Test Length For Pseudo Random Testing - 87 Williams, Daehn, Gruetzner, Starke IEEE D&T Magazine, April 1987 Aliasing Errors in Signature Analysis Registers #### RELATED COMMERCIAL PRODUCTS TESTABILITY STANDARDIZATION, DFT CONCERNS AND SURVEYS OF TESTABILITY FEATURES #### A) Design For Testability Related Products - 83 Resnick (6K Gate Array w/BIT) VLSI Design, March/April 1983 Testability and Maintainability with a New 5K Gate Array - 83 AMD (Serial Shadow Registers) Electronic Design Magazine Articles of Oct. 1983 and Vol. 32, No. 12, 1984 - 85 Turino (Testability Chip) Evaluation Engineering 1985 Enhancing Built-In Test On SMT Boards - 85 Goel (BITGRADE) 1985 Gateway Design Automation Corp. BITGRADE: A Self-Test Evaluation System - 86 Baran, Bondurant (20K Gate Array w/BIST) IEEE 1986 Custom Integrated Circuits Conf. HC20000: A Fast 20K Gate Array With Built-In Self Test And System Fault Isolation Capabilities - 86 Yamaguchi, et al. A Self-Testing Method for Modular Structured Logic VLSIs - 86 Hefner, Nguyen Electronic Design Magazine, Jan. 1986 Built-In bus drivers let transceivers steer data between ports #### B) Testability Standardization Efforts - 86 JTAG A Standard Boundary Scan Architecture Draft 3.0: September 1986 - 86 JTAG (Boundary Scan) Design and Test, Aug. 1986 D&T Standards Paving the way for testability standards - 86 IEEE Computer Society (TBSC) IEEE Testability Bus Standardization Committee Meeting, September 1986 #### C) Designing For Testability - *85 Tsui 1985 TC The Cost And Speed Barriers In LSI/VLSI Testing Can They Be Overcome By Testability Design? - *85 Abadir, Breuer 1985 IEEE D&T Magazine, Aug. 1985 A Knowledge-Based System for Designing Testable VLSI Chips - 85 Shebell 1985 ICCD Symptom Directed Diagnosis Foundations And Practices - 85 Tendolkar, Bossen, Hsiao 1985 ICCD Design For On Line Diagnosis Of Failures In Large Computer Systems - 85 Klosterman 1985 IEEE ITC A Computer System Diagnostic Strategy Based on ROM-Resident Diagnostics - *85 Fung, Hirschhorn, Kulkarni 1985 IEEE Design Automation Conf. Design For Testability In A Silicon Compilation Environment #### C) (CONTINUED) - *86 Fung, Hirschhorn 1986 IEEE An Automatic DFT System for the Silc Silicon Compiler D&T Magazine, Feb. 1986 - 86 Mader, Webster 1986 Proceedings Annual Reliability And Maintainability Symp. VLSI Impact On Rams Strategies In Avionics Design - 86 Kuhn, Orailoglu Al Workshop 1986 Incorporating Design for Test into an IC Design Expert System - *86 Hightower, de Geus, Fasang, Griffin, Leive IEEE D&T Computer-Aided-Design Research at the GE Microelectronics Center October 1986 - 86 Parker IEEE D&T Testability: Barriers to Acceptance October 1986 87 Haedtke, Olson 1987 IEEE Ram Symp. Proceedings Multilevel Self Test For The Factory & Field #### D) SURVEYING TESTABILITY FEATURES - 76 Willsky Automatica, Vol.12 Pergamon Press, 1976 A Survey of Design Methods for Failure Detection in Dynamic Systems - 82 Williams, Parker 1982 IEEE Design for Testability A Survey, Trans. Computers, Vol. C-31, No. 1, Jan. 1982 - 82 Buehler, Sievers Computer Magazine 1982 Off-Line, Built-In Test Techniques for VLSI Circuits - 84 McCluskey VLSI Design, December 1984 A Survey of Design for Testability Scan Techniques - 85 Seth, Agrawal 1985 IEEE Spectrum, April Cutting chip-testing costs 86 Mucha, Daehn, Gross IEEE Design & Test Self-Test in a Standard Cell Environment December 1986 #### E) Microprocessors - 76 Fulghum Autotestcon '76: Automatic Self-Test of a Microprocessor System 80 Thatte, Abraham 1980 IEEE Test Generation for Microprocessors; Trans. Computers, Vol. C-29, June 1980 - 80 Hayes, McCluskey 80 IEEE Testability Considerations in Microprocessor-Based Design Computer Magazine, March 80 - 83 NOSC TD 553 Techniques For Microprocessor Testing, Testability And Fault Tolerance - 83 Fasang Microbit Brings Self Testing On Board Complex Microcomputers, Electronics Magazine, March 18, 1983 #### E) (CONTINUED) - 83 Timoc, Stott, Wickman, Hess 1983 IEEE ITC Adaptive Self-Test For A Microprocessor - 84 Brahme, Abraham 1984 IEEE Trans. On Computers, Vol. C-33, No. 6, June - 84 Functional Testing Of Microprocessors - 84 Kuban, Salick 1984 International Test Conference Testability Features of the MC68020 - 84 Frenzel, Marinos 1984 ICFTC IEEE: Functional Testing of Microprocessors in a User Environment - 85 Staelin, Albicki 1985 ITC Evaluation Of Monitor Complexity For Concurrently Testing Microprogrammed Control Units - 85 Basto, Kuban 1985 International Test Conf. Test Features Of The MC68881 Floating-Point Co-processor - 85 Fujii, Abraham 85 ITC Self-Test For Microprocessors - 85 Burkowski 1985 ACM An Interactive Diagnostic/Debugging Subsystem For BIT-Slice Processors - 85 Chu ICCD 1985 IEEE Microprogrammable Building Blocks for High Performance 32-bit Processors/Controllers - 85 Keirn, Milutinovie ICCD 1985 IEEE An Analysis of The UCB-RISC In The Gallium Arsenide Environment - 86 Fujitsu 1986 Custom Integrated Circuits Conf. On-Chip Testing For 30K-Gate Masterslice - 86 Blaschke, Budde, Hunger 1986 CAT Research Group TESTPROCESSOR A Built-In Test-Aid For VLSI-Chips - 86 Henshaw 1986 IEEE ITC An MC68020 Users Test Program - 86 Bruce, Hunter, Basto 1986 IEEE ITC Testing Barrel Shifters In Microprocessors ## MISSION of Rome Air Development Center BOLD DE PORTO DE LA CONTRACTOR CON RADC plans and executes research, development, test and selected acquisition programs in support of Command, Control, Communications and Intelligence (C-1) activities. Technical and engineering support within areas of competence is provided to ESD Program Offices (POs) and other ESD elements to perform effective acquisition of C3I systems. The areas of technical competence include communications, command and control, battle management information processing, surveillance sensors, intelligence data collection and handling, solid state sciences, electromagnetics, and propagation, and electronic reliability/maintainability and compatibility. CONTRACTOR STANDARD OF THE STA \$\frac{1}{2}\partial \frac{1}{2}\partial \frac
~\phi\delta